NASA Contractor Report 4259 AVSCOM Technical Report 89-C-014 Generation and Tooth Contact Analysis of Spiral Bevel Gears With Predesigned Parabolic Functions of Transmission Errors Faydor L. Litvin and Hong-Tao Lee GRANT NAG3-783 NOVEMBER 1989 Approved for public releases Distribution Unlimited # Generation and Tooth Contact Analysis of Spiral Bevel Gears With Predesigned Parabolic Functions of Transmission Errors Faydor L. Litvin and Hong-Tao Lee University of Illinois at Chicago Chicago, Illinois Prepared for Propulsion Directorate USAARTA-AVSCOM and NASA Lewis Research Center under Grant NAG3-783 | Acces | on For |) | |---------------|---------------------|--------| | | CRA&I | A | | DTIC
Unann | TAB
Ounced | | | Justif | Cation | | | Ву | | | | Distrib | ution / | | | A | vailability | Codes | | Dist | Avail and
Specia | d / or | | A-1 | | | | | N | M | 5/ | 1 | |--|---|---|----|---| |--|---|---|----|---| National Aeronautics and Space Administration Office of Management Scientific and Technical Information Division # Contents | 1 | INT | RODUCTION | 1 | |---|-------------|--|----| | | 1.1 | Introduction | 1 | | | 1.2 | Transmission Errors And Its Compensation | 4 | | 2 | GL | ASON'S SPIRAL BEVEL GEARS | 13 | | | 2.1 | Gleason System | 13 | | | 2.2 | Head Cutters | 16 | | | 2.3 | Coordinate Systems and Sign Conventions | 24 | | | 2.4 | Generated Tooth Surfaces | 27 | | 3 | SY | THESIS OF SPIRAL BEVEL GEARS | 37 | | | 3.1 | Gear Machine-Tool Settings | 37 | | | | 3.1.1 Preliminary Considerations | 38 | | | | 3.1.2 Gear Cutting Ratio | 38 | | | | 3.1.3 Cutter Tip Radius, Radial Setting, and Cradle Angle | 40 | | | 3.2 | Determination of the Mean Contact Point on the Gear Tooth Surfaces | 40 | | | 3.3 | Local Synthesis | 49 | | | | 3.3.1 Preliminary Considerations | 50 | | | | 3.3.2 Relations Between Directions of the Paths of the Mean Contact Point in its | | | | | Motion over the Gear and Pinion Tooth Surfaces | 54 | | | | 3.3.3 Principal Curvatures and Directions of the Pinion Tooth Surface at the Mean | | | | | Contact Point | 58 | | | | 3.3.4 First Order Characteristics | 63 | | | | 3.3.5 Principal Curvatures and Directions of the Pinion Cutter Surface at the Mean | | | | | Contact Point | 66 | | | 3.4 | Pinion Machine-Tool Settings | 70 | | | | 3.4.1 Determination of Pinion Cutting Ratio | | | | | 3.4.2 Determination of parameters E_m and L_m | | | | | 3.4.3 Determination of Pinion Radial Setting and Cradle Angle | | | 4 | СО | NCLUSION | 82 | | A | GE | METRY AND KINEMATICS OF GEARS IN THREE DIMENSIONS | 84 | | | A .1 | Concept of Surfaces | 84 | | | A.2 | Relations Between Principal Curvatures and Directions for Mating Surfaces | 94 | | | A.3 Relative Normal Curvature | | |----|-------------------------------|-------| | | A.4 Contact Ellipse | . 101 | | В | NUMERICAL EXAMPLES | 105 | | C | LISTING OF COMPUTER PROGRAMS | 129 | | ΒI | BLIOGRAPHY | 202 | #### NOMENCLATURE ## **Index** Upper case English characters except "I" and digit numbers indicate surfaces. Lower case English characters indicate coordinate systems. c tool surface (C = G, P) w work surface (w = 1, 2) \mathcal{F} , \mathcal{Q} tool surfaces or work surfaces G gear tool surface P pinion tool surface 1 pinion surface 2 gear surface I first principal second principal ## Matrix - [A] 3 by 4 symmetric augmented matrix which relates principal curvatures and - directions for mating surfaces - [B] 4 by 1 matrix representing homogenous coordinates of point B - $[L_{ab}]$ 3 by 3 matrix describing the transformation of vector from the S_b coordinate - system to S_a coordinate system - $[M_{ab}]$ 4 by 4 matrix describing the transformation of coordinates from the S_b coordinate system to S_a coordinate system [N] 3 by 1 matrix representing components of normal vector \vec{N} [n] 3 by 1 matrix representing components of unit normal vector \vec{n} $[\omega]$ 3 by 1 matrix representing components of angular velocity vector $\vec{\omega}$ # Vector \vec{B} position vector of point B on a surface $ec{B}_{u}$ $\partial ec{B}/\partial u$ $ec{B}_{m{v}} = \partial ec{B}/\partial v$ $\vec{\epsilon}_{_{I}},\,\vec{\epsilon}_{_{II}}$ unit vectors along the principal directions of the surface at the contact point $\vec{i}, \vec{j}, \vec{k}$ base vectors along axes X, Y, and Z, respectively \vec{N} normal vector of point B on a surface \vec{n} unit normal vector of point B on a surface \vec{n}_u $\partial \vec{n}/\partial u$ \vec{n}_v $\partial \vec{n}/\partial v$ $ec{\mathcal{V}}^{(CW)}$ slide velocity of surfaces Σ_C and Σ_W trV transfer velocity $_{r}\vec{V}^{(1)},\ _{r}\vec{V}^{(2)}$ velocity vectors of contact point in its motion over the pinion and gear surfaces, respectively $\vec{\omega}$ angular velocity $ec{\omega}^{(\mathcal{FQ})}$ relative angular velocity of surface \mathcal{F} with respect to surface \mathcal{Q} $ec{ au}$ tangent vector # English Upper Case A mean pitch cone distance A_0 , A_1 , A_2 coefficient of a quadratic equation A, B auxiliary parameters B point on a surface C^n class of a function E, F, G auxiliary parameters for first fundamental form E_m machining offset E^3 three-dimensional space \mathcal{F} zero function I first fundamental form II second fundamental form \mathcal{I} Interval L generating planar curve for a sphere L, M, N auxiliary parameters for second fundamental form L_m vector sum of machine center to back and sliding base M middle point on the gear surface N number of teeth P plane R radius of a circle R_{c_x} , R_{c_z} x and z coordinates, respectively, of the center of a circle in the S_c coordinate system S coordinate system \mathcal{T} the smaller absolute value of \mathcal{A} and \mathcal{B} $V_{c_I}^{(wc)}$ the projection of $\vec{V}^{(wc)}$ on the \vec{e}_{c_I} $V_{c_{H}}^{(wc)}$ the projection of $ec{V}^{(wc)}$ on the $ec{e}_{c_{H}}$ W point width $_{\tau}V_{2_{I}}^{(1)}, _{\tau}V_{2_{II}}^{(1)}$ the projections of vector $_{\tau}\vec{V}^{(1)}$ on vectors $\vec{e}_{2_{I}}$ and $\vec{e}_{2_{II}}$, respectively X_{MCB} machine center to back X_{SB} sliding base # English Lower Case ``` constant (Chapter 1) а semimajor axis of the contact ellipse (Chapter 3 and Appendix A) element of matrix [A] (i = 1, 2, 3 \ j = 1, 2, 3) constant (Chapter 1) semiminor axis of the contact ellipse (Chapter 3 and Appendix A) b_1, b_2 auxiliary variables с clearance auxiliary variables c_{11}, c_{12}, c_{13} d_{G} average diameter of gear cutter d_1, d_2, d_3 auxiliary variables f_1, f_2 auxiliary variables m_{_{\mathcal{F}Q}} gear ratio m_{\mathcal{FQ}}' derivative of gear ratio with respective to \phi_{\mathcal{Q}} cradle angle tip radius of the cutter radial setting semimajor axis of the contact ellipse auxiliary variables t_1, t_2, t_4 surface coordinates of a cone surface ``` auxiliary variables u_{11} , u_{12} , u_{21} u_{22} , u_{31} , u_{32} auxiliary variables # Non-English Upper Case Σ surface Γ shaft angle Y angle measured counterclockwise from the root to the tangent of the path on the gear surface ℵ ratio constant ℜ open rectangle \triangle discriminant of an equation # Non-English Lower Case α orientation angle of ellipse β mean spiral angle δ dedendum angle ϵ specified tolerance value γ root angle κ principal curvature $\kappa_{\Lambda} \qquad \kappa_{2\Sigma} - \kappa_{1\Sigma}$ $\kappa_{\Sigma} \qquad \kappa_{I} + \kappa_{II}$ κ_{Δ} $\kappa_{I} - \kappa_{II}$ κ_n normal curvature κ_r relative normal curvature of the mating surface | λ | surface coordinate of a surface of revolution | |---|--| | μ | pitch angle | | $\nu_{_1},\;\nu_{_2}$ | angles formed between vectors $_{r}\vec{V}^{(1)}$ and $\vec{e}_{_{2}{_{I}}}$, and $_{r}\vec{V}^{(2)}$ and $\vec{e}_{_{2}{_{I}}}$, respectively | | ω | angular velocity | | ϕ_{c} | turn angle of the cradle when the work is being cut | | ϕ_{w} | rotation angle of the work while it is being cut | | $\phi_{m{w}}'$ | rotation angle of one member while it is being in meshing with another member of | | | a pair of gears | | $\phi_{\scriptscriptstyle 2}^{\prime}(\phi_{\scriptscriptstyle 1}^{\prime})$ | transmission function, the rotation angle of the gear in terms of that of the pinion | | | in a pair of meshing gears | | $\check{\phi}_{\scriptscriptstyle 2}'(\phi_{\scriptscriptstyle 1}')$ | transmission function of a pair conjugate gear | | $ riangle \phi_{\scriptscriptstyle 2}'(\phi_{\scriptscriptstyle 1}')$ | transmission error function | | $\left(\triangle\phi_{\scriptscriptstyle 2}'\right)^{\scriptscriptstyle (1)}$ | predesigned parabolic function of transmission errors | | $\left(\triangle\phi_2'\right)^{(2)}$ | linear function of transmission errors induced by misalignment | | $\psi_{_{1}}^{\prime},\triangle\psi_{_{2}}^{\prime}$ | expressions of ϕ_1' and $\triangle \phi_2'$ in a new coordinate system | | ψ | blade angle | | heta | surface coordinate of a cone surface and a surface of revolution | | $\sigma_{_{\mathcal{FQ}}}$ | angle measured counterclockwise from $\vec{e}_{\mathcal{F}_I}$ to $\vec{e}_{\mathcal{Q}_I}$ | | au | auxiliary variable, $\theta \mp q \pm \phi_c$ | | ε | elastic approach | | $\overline{\omega}$ | angle formed by the tangent to the curvature and first principal curvature | #### **SUMMARY** A new approach for determination of machine-tool settings for spiral bevel gears is proposed. The proposed settings provide a predesigned parabolic function of transmission errors and the desired location and orientation of the bearing contact. The predesigned
parabolic function of transmission errors is able to absorb piece-wise linear functions of transmission errors that are caused by the gear misalignment and reduce the gear noise. The gears are face-milled by head cutters with conical surfaces or surfaces of revolution. A computer program for simulation of meshing, bearing contact and determination of transmission errors for misaligned gear has been developed. Keywar gean generally the transmission errors for misaligned gear has been developed. Keywar gean generally gean generally gean generally gean generally #### CHAPTER 1 #### INTRODUCTION #### 1.1 Introduction The most important criteria of quality of meshing and contact of gears are the low level of noise and the sufficient dimensions and location of the bearing contact. Sometimes these requirements are contradictory and can be achieved by a compromise in the process of gear synthesis. Such a method of synthesis for spiral bevel gears has been developed in this report. Traditionally, Gleason's spiral bevel gears are designed and manufactured with non-conjugate tooth surfaces. By varying machine-tool settings the transmission errors can be of different forms, which included a piece-wise linear function, an "S" curve, and a parabolic function, symmetrical or otherwise. Only a parabolic function with gear lagging is prefered. The problem encountered is that it is very difficult to reduce the level of a parabolic function of transmission errors with gear lagging. Litvin et al. [1] proposed a method for generation of spiral bevel gears with conjugate tooth surfaces. Ideally such conjugate pair provides zero transmission errors. In practice, spiral bevel gears are frequently required to operate under misalignment caused by mounting tolerances and deflections. Using the Tooth Contact Analysis (TCA) programs we have found that the conjugate spiral bevel gears cause lead functions of transmission errors — strong monotonous increasing or decreasing functions for a cycle of meshing. These functions may be considered as linear functions or almost linear functions (Figure 1). Due to gear misalignment the bearing contact can be shifted from the desired location even to the tooth edge. For this reason it is necessary to control also the location and dimensions of the bearing contact. There is an opportunity to reach these goals if the gears will be designed as non-conjugate pairs that transform rotation with a predesigned parabolic function of transmission errors. Then, as it will be proven in the next section, a linear function of transmission errors will be absorbed and the sensitivity of the gears to misalignment will be reduced. The determination of pinion machine-tool settings is based on the local synthesis of the gears proposed by Litvin [2, 3, 4]. The local synthesis must satisfy the following requirements: - 1. The gear surfaces are in tangency at the chosen mean contact point. - 2. The tangent to the path of contact has the prescribed direction at the mean contact point. - 3. The contact ellipse for the tooth surfaces has the desired dimensions at the mean contact point. - 4. The transmission function $\phi_2(\phi_1)$ has the prescribed value at the mean contact point and its second derivative is negative on gear convex side and positive on gear concave side. Here, ϕ_1 and ϕ_2 are the rotation angles of the pinion and gear while they are being cut, respectively. Requirement 4 means that the function of transmission errors is a parabolic one with gear lagging within the neighborhood of the mean contact point. Traditionally, a pair of Gleason's gears is generated by two cones. In some cases the pinion is generated by a surface of revolution instead of a cone surface to obtain better bearing contact and to avoid an edge contact. Both cases are investigated and the machine-tool settings are determined according to the local synthesis and predesigned function of transmission errors. Figure 1: Transmission errors of conjugate gears caused by misalignment. # 1.2 Transmission Errors And Its Compensation In theory a pair of mating gears transforms rotation with a constant gear ratio $$m_{21} = \frac{\omega_2}{\omega_1} = \frac{N_1}{N_2} \tag{1.1}$$ where ω_1 and ω_2 are the angular velocities of the gears N_1 and N_2 are the numbers of teeth of pinion and gear, respectively Therefore, the transmission function is expected to be linear for ideal gears, i.e., $$\check{\phi}_{2}'(\phi_{1}') = \frac{N_{1}}{N_{2}}\phi_{1}' \tag{1.2}$$ However, the actual function $\phi_2'(\phi_1')$ is always different from $\check{\phi}_2'(\phi_1')$ except at the mean contact point. The transmission errors are defined as the difference of theoretical and actual functions of transmission functions, i.e., $$\triangle \phi_2'(\phi_1') = \phi_2'(\phi_1') - \check{\phi}_2'(\phi_1') = \phi_2'(\phi_1') - \frac{N_2}{N_1}\phi_1' \tag{1.3}$$ In general the transmission errors of gears may occur due to the following four reasons [5]: The gears cannot exactly transform rotation described by equation (1.2) because of the method of their generation. Spiral bevel gears and hypoid gears that are generated by Gleason methods are good examples for this case. - 2. The gear axes are misaligned or the gear shafts are deflected. Zhang, in his dissertation [5], has proved that the deflected gear shafts can be modeled as misaligned gear axes. Spur gears, helical gears, and conjugate spiral bevel gears are very sensitive to misalignment. - 3. Heat treatment deviation of the real gear surface is one of the most important factors in surface distortion. - 4. The elastic deformation of gear tooth surfaces under applied load. Cases 1 and 2 among the above-mentioned are the main sources of transmission errors. They will be discussed later. The topics of 3 and 4 are beyond the scope of this report and will not be discussed. For a pair of conjugate gears under misalignment, the investigation results in that the transmission function $\phi_2'(\phi_1')$ becomes a discontinuous piece-wise function that is linear or almost linear for each cycle of meshing as shown in Figure 2. The corresponding transmission errors determined by equation (1.3) are also an approximately piece-wise linear function as shown in Figure 3. Such functions cause a discontinuity in the regular tooth meshing and usually impact at the transfer point. There is another type of function of transmission errors that is a piece-wise parabolic function as shown in Figure 4. This type of transmission errors does not cause a discontinuity of regular tooth meshing at transfer points. Gears with this type of transmission errors are not so sensitive to misalignment. This statement is based on an investigation into the interaction of a parabolic function with a linear function. Consider that a pair of gears is predesigned with a parabolic function of transmission errors. This function may be represented by $$(\triangle \phi_2')^{(1)} = a(\phi_1')^2 \tag{1.4}$$ Figure 2: Transmission functions of gears under misalignment. Figure 3: Transmission errors caused by gear Misalignment. Figure 4: A piece-wise parabolic function of transmission errors. The level of transmission errors is $a(2\pi/N_1)^2$. Misalignment induces a linear function of transmission errors. It may be represented by $$\left(\triangle \phi_2'\right)^{(2)} = b\phi_1' \tag{1.5}$$ Since $(\triangle \phi_2')^{(1)}$ and $(\triangle \phi_2')^{(2)}$ are very small, the principle of superposition can be applied for the interaction of functions $(\triangle \phi_2')^{(1)}$ and $(\triangle \phi_2')^{(2)}$. Therefore, the resulting function is $$\triangle \phi_2' = (\triangle \phi_2')^{(1)} + (\triangle \phi_2')^{(2)} = a(\phi_1')^2 + b\phi_1'$$ (1.6) Equation (1.6) can be rewritten in a new coordinate system by (Figure 5) $$\triangle \psi_2' = a(\psi_1')^2 \tag{1.7}$$ where $$\triangle \psi_2' = \triangle \phi_2' + \frac{b^2}{4a} \qquad \psi_1' = \phi_1' + \frac{b}{2a} \tag{1.8}$$ From equation (1.7) we know that although the misalignment occurs, the resulting function of transmission errors represents the same parabolic function that has been translated with respect to the given parabolic function. This means that the predesigned parabolic function $(\triangle \phi_2')^{(1)}$ will absorb the linear function $(\triangle \phi_2')^{(2)}$ induced by misalignment. The level of transmission errors remains the same since the parabolic function of each tooth translates the same amount. Figure 5: Interaction of parabolic and linear functions. Misalignment changes the path of contact. The locations of transfer points are shifted to an edge. The amount of the shift is determined by b/2a. In general, the absolute value of b increases if the amount of misalignment increases. It is possible that an unfavorable ratio b/2a may cause one of the transfer points to be off the tooth surface and that the function of transmission errors, $\triangle \psi_2'$, will become a discontinuous function for every cycle of meshing (Figure 6). To avoid this, the level of predesigned function of transmission error, or the absolute value of a, should be chosen with the expected level of transmission errors caused by misalignment. Figure 6: Discontinued parabolic function of transmission errors. #### CHAPTER 2 #### GLEASON'S SPIRAL BEVEL GEARS ### 2.1 Gleason System The Gleason Works, Rochester, New York, is one of the leading companies that produces equipment for manufacture of bevel and hypoid gears. William Gleason built the first machine in 1874 to cut bevel gears with straight teeth [6]. During the following years, the Gleason Works has developed a set of machines to generate spiral bevel gears. The basic construction (Figure 7) of a cutting machine consists of three major parts: the frame, the cradle, and the sliding base [7, 8]. When cutting starts, the work is plunged into the cutter. As the cutter rotates through the blank, a relative rolling motion is
produced between the cradle and the work spindle to generate the tooth surface. While the cutter rolls out of engagement with the work, the cradle reverses rapidly, the sliding base on which the work is mounted is translated with respect to the cutter, and the work is indexed ahead for cutting the next tooth. This sequence of operations is repeated until the last tooth is cut. In the process of cutting, the head-cutter rotates about its axis, and the axis generates in the cradle coordinate system a cylindrical surface. We may imagine that the cutter generates a tooth of crown gear as shown in Figure 8. Therefore, the cutting process corresponds to the motion of the gear rolling on a crown rack. The angular velocity of the head-cutter about its axis is not related with the generating motions and depends only on the desired velocity of cutting. This is Figure 7: An isometric view for a gear generator. # Top View Figure 8: Cutting spiral gear teeth on the basic crown rack. an important advantage of the Gleason methods of manufacture. Another advantage is that the same method for generation can be used as well for grinding. Grinding is essential for producing gears with hardened tooth surfaces and of high quality. #### 2.2 Head Cutters Traditionally straight-sided blades have been applied in practice. The blades of the cutter generate cone surfaces while the cutter rotates its axis. Figure 9 shows these two cones. A current point B on the cone surface is represented in the coordinate system S_c as follows: $$\vec{B}_{c} = \begin{bmatrix} B_{c_{x}} \\ B_{c_{y}} \\ B_{c_{z}} \\ 1 \end{bmatrix} = \begin{bmatrix} r \cot \psi - u \cos \psi \\ u \sin \psi \sin \theta \\ u \sin \psi \cos \theta \\ 1 \end{bmatrix}$$ $$(2.1)$$ where $u = \overline{AB}$ and θ are the surface coordinates, r is the tip radius of the cutter, and ψ is the blade angle. For the inside blade of the cutter, ψ is an acute angle. For the outside blade of the cutter, ψ is an obtuse angle. Using equations (A.5) and (2.1) (provided $u \sin \psi \neq 0$), we obtain the equations of the unit normal to the cone surface. $$\vec{n}_{c} = \begin{bmatrix} n_{c_{x}} \\ n_{c_{y}} \\ n_{c_{z}} \end{bmatrix} = \pm \begin{bmatrix} \sin \psi \\ \cos \psi \sin \theta \\ \cos \psi \cos \theta \end{bmatrix}$$ (2.2) The total differential of vector \vec{B}_c is Figure 9: Generated cone surfaces of the head-cutter. $$[dB_c] = \begin{bmatrix} -\cos\psi \, du \\ \sin\psi(\sin\theta \, du + u\cos\theta \, d\theta) \\ \sin\psi(\cos\theta \, du - u\sin\theta \, d\theta) \end{bmatrix}$$ (2.3) The total differential of vector \vec{n}_c $$[dn_c] = \pm \begin{bmatrix} 0 \\ \cos \psi \cos \theta \, d\theta \\ -\cos \psi \sin \theta \, d\theta \end{bmatrix}$$ (2.4) Equations (A.26), (2.3), and (2.4) yield $$\frac{0}{-\cos\psi\,du} = \frac{\pm\cos\psi\cos\theta\,d\theta}{\sin\psi(\sin\theta\,du + u\cos\theta\,d\theta)} = \frac{\mp\cos\psi\sin\theta\,d\theta}{\sin\psi(\cos\theta\,du - u\sin\theta\,d\theta)} = -\kappa_{I,II} \tag{2.5}$$ Equation (2.5) is satisfied if $$du\,d\theta=0\tag{2.6}$$ One of the principal directions corresponds to du=0; the other one to $d\theta=0$. They can be represented by equations $$\vec{e}_{I_c} = \frac{\frac{\partial \vec{B}_c}{\partial \theta}}{\left| \frac{\partial \vec{B}_c}{\partial \theta} \right|} \tag{2.7}$$ $$\vec{e}_{II_c} = \frac{\frac{\partial \vec{B}_c}{\partial u}}{\left| \frac{\partial \vec{B}_c}{\partial u} \right|} \tag{2.8}$$ Equations (2.3) and (2.7) yield $$\vec{e}_{I_c} = \pm \begin{bmatrix} 0 \\ \cos \theta \\ -\sin \theta \end{bmatrix}$$ (2.9) Plugging du = 0 into equations (2.5), we have $$\kappa_{I} = \mp \frac{1}{u \tan \psi} \tag{2.10}$$ The sense of the principal curvature relies on the chosen direction of the normal. Similarly, the unit vector of the second principal direction is $$\vec{e}_{\pi_c} = \pm \begin{bmatrix} -\cos\psi \\ \sin\psi\sin\theta \\ \sin\psi\cos\theta \end{bmatrix}$$ (2.11) The principal curvature is $$\kappa_{_{II}}=0 \tag{2.12}$$ In addition to the cone surface, a tool provided by a surface of revolution is considered here. This surface of revolution is generated by an circular arc that rotates about the cutter axis. Such a surface can be applied as a grinding wheel or as a surface of a tool with curved blades. Suppose the generating planar curve L (Figure 10) is an arc of a circle of radius R centered at point $(R_{c_z}, 0, R_{c_z})$. The spherical surface is generated by the circle in the rotational motion Figure 10: Generating arc circle for the curved edge of the head cutter. about the Z_c -axis. Consider an auxiliary coordinate system $S_{c'}$ which is rigidly connected to the generating circle. Initially $S_{c'}$ and S_c coincide. The generating curve may be represented in the coordinate system $S_{c'}$ with the matrix equation $$\begin{bmatrix} B_{c'x} \\ B_{c'y} \\ B_{c'z} \\ 1 \end{bmatrix} = \begin{bmatrix} R_{cx} + R\cos\lambda \\ 0 \\ R_{cx} + R\sin\lambda \\ 1 \end{bmatrix}$$ (2.13) where λ is the varied parameter for planar curve L. The parameter λ lies within the following intervals: Inside blade $$\left\{egin{aligned} 0<\lambda<\pi/2, & ext{if L is concave down;} \ & & & & \\ \pi<\lambda<3\pi/2, & ext{if L is concave up;} \end{aligned} ight.$$ Outside blade $$\left\{ egin{aligned} 3\pi/2 < \lambda < 2\pi, & ext{if L is concave down;} \ & & & \\ \pi/2 < \lambda < \pi, & ext{if L is concave up.} \end{aligned} ight.$$ The auxiliary coordinate system $S_{c'}$ rotates about the Z_c axis and the coordinate transformation from $S_{c'}$ to S_c is (Figure 11) $$\vec{B}_{c} = \begin{bmatrix} B_{c_{x}} \\ B_{c_{y}} \\ B_{c_{z}} \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos\theta & \sin\theta & 0 \\ 0 & -\sin\theta & \cos\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} B_{c'_{x}} \\ B_{c'_{y}} \\ B_{c'_{z}} \end{bmatrix}$$ (2.14) Equations (2.13) and (2.14) yield Figure 11: Coordinate transformations to generate spherical surfaces. $$\vec{B}_{c} = \begin{bmatrix} B_{c_{x}} \\ B_{c_{y}} \\ B_{c_{z}} \end{bmatrix} = \begin{bmatrix} R_{c_{x}} + R\cos\lambda \\ (R_{c_{z}} + R\sin\lambda)\sin\theta \\ (R_{c_{z}} + R\sin\lambda)\cos\theta \\ 1 \end{bmatrix}$$ (2.15) Using equations (A.5) and (2.15), the unit normal to this spherical surface may be represented by $$\vec{n}_c = \begin{bmatrix} n_{c_x} \\ n_{c_y} \\ n_{c_z} \end{bmatrix} = \pm \begin{bmatrix} \cos \lambda \\ \sin \lambda \sin \theta \\ \sin \lambda \cos \theta \end{bmatrix}$$ (2.16) According to Rodrigues' formula, the principal directions on the generating surface correspond to $d\lambda = 0$ and $d\theta = 0$, respectively. The unit vector of the principal direction corresponding to $d\lambda = 0$ is $$\vec{e}_{I_c} = \pm \begin{bmatrix} 0 \\ \cos \theta \\ -\sin \theta \end{bmatrix} \tag{2.17}$$ The principal curvature is $$\kappa_{I} = \mp \frac{\sin \lambda}{R_{c_{I}} + R \sin \lambda} \tag{2.18}$$ The unit vector of the principal direction corresponding to $d\theta = 0$ is $$\vec{e}_{\pi_c} = \pm \begin{bmatrix} -\sin \lambda \\ \cos \lambda \sin \theta \\ \cos \lambda \cos \theta \end{bmatrix}$$ (2.19) The principal curvature is $$\kappa_{_{I\!I}} = \mp \frac{1}{R} \tag{2.20}$$ # 2.3 Coordinate Systems and Sign Conventions Left-hand gear-members are usually cut by the counterclockwise motion of the cradle that carries the head-cutter. This motion is viewed from the front of the cradle and from the back of the work spindle. Cutting is performed from the toe to the heel. Figure 12 shows the top and front views of the machine when a left-hand gear-member is cut. Right-hand gear-members are usually cut by motions that are opposite to the motions of the left-hand members being cut. Cutting is performed from the heel to the toe. Figure 13 shows the top and front views of the machine for this case. We set up five coordinate systems in either case. Coordinate system S_c is rigidly connected to the head cutter, coordinate system S_w is rigidly connected to the work, and coordinate systems S_m , S_p and S_a are rigidly connected to the frame. Axes Z_m and Z_p coincide with the root line and pitch line, respectively. Axis X_m is perpendicular to the generatrix of the root cone of the work. Axis X_p is perpendicular to the generatrix of the pitch cone of the work. Axes Z_a and Z_w coincide. Origin O_m is located at the machine center, and origins O_a and O_p are located at the apex of the pitch cone of the work. Three special machine-tool settings, which are the machining offset, machine center to back, and the sliding base, are used only for the generation of pinions. The machining offset, denoted by E_m , is the shortest distance between the cradle axis and pinion axis. In figures 12 and 13, L_m represents a vector sum of machine center to back, X_{MCB} , and the sliding base, X_{SB} . The change Figure 12: Top and front views of a left-hand gear generator. Figure 13: Top and front views of a right-hand gear generator. TABLE 1: SIGN CONVENTIONS OF MACHINE-TOOL SETTINGS. | | | Right-Hand Member | Left-Hand Member | |------------------------|---|--------------------------------|--------------------------------| | Cradle Angle | + | counterclockwise (CCW) | clockwise (CW) | | q | - | clockwise (CW) | counterclockwise (CCW) | | Machining Offset | + | above machine center | below machine center | | E_m | _ | below machine center | above machine center | | Machine Center to Back | + | work withdrawal | work withdrawal | | X _{MCB} | | work advance | work advance | | Sliding Base | + | work withdrawal | work withdrawal | | X_{SB} | _ | work advance | work advance | | L_m | + | X_{SB} : + and X_{MCB} : - | X_{SB} : + and X_{MCB} : - | | | _ | X_{SB} : - and X_{MCB} : + | X_{SB} : - and X_{MCB} : + | of machine center to back is directed parallel to the pinion axis and the direction of the sliding base is
pointed parallel to the cradle axis. The sign conventions for machine-tool settings are given in Table 1. ## 2.4 Generated Tooth Surfaces The generated surface Σ_W is an envelope of the family of the tool surface Σ_C . Surfaces Σ_W and Σ_C contact each other at every instant along a line which is a spatial curve. Surface Σ_W is conjugate with Σ_C . In mathematical sense the determination of a conjugate surface is based on the theory of an envelope of a family of given surfaces. In differential geometry, to determine Σ_W we must find: (a) the family of surfaces Σ_{Φ} generated by the given surface Σ_{C} in the S_{w} coordinate system and (b) the envelope Σ_W of the family of surfaces Σ_{Φ} . The matrix representation of the family of surfaces Σ_{Φ} may be represented by the matrix equation $$[B_w] = [M_{wc}][B_c] (2.21)$$ where $[M_{wc}]$ is a matrix which describes the transformation of coordinates from the "old" coordinate system S_c to the "new" coordinate system S_w . From Figures 12 and 13, we obtain $$[M_{wc}] = [M_{wa}][M_{ap}][M_{pm}][M_{mc}]$$ (2.22) We can obtain $[M_{wa}]$ from Figure 14 as $$[M_{wa}] = \begin{bmatrix} \cos \phi_w & \pm \sin \phi_w & 0 & 0 \\ \mp \sin \phi_w & \cos \phi_w & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$ (2.23) where ϕ_w is the rotation angle of the work while it is being cut. Here the upper sign corresponds to the generation of a left-hand spiral bevel gear that is shown in Figure 12, and the lower sign corresponds to the generation of a right-hand spiral bevel gear shown in Figure 13. Henceforth we will obey this notation. The transformation matrices $[M_{ap}]$ and $[M_{pm}]$ can be obtained from Figures 12 and 13 as Figure 14: The rotation angle of the work while it is being cut. $$[M_{ap}] = \begin{bmatrix} \cos \mu & 0 & \sin \mu & 0 \\ 0 & 1 & 0 & 0 \\ -\sin \mu & 0 & \cos \mu & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$ (2.24) $$[M_{pm}] = \begin{bmatrix} \cos \delta & 0 & -\sin \delta & -L_m \sin \delta \\ 0 & 1 & 0 & \pm E_m \\ \sin \delta & 0 & \cos \delta & L_m \cos \delta \\ 0 & 0 & 0 & 1 \end{bmatrix}$$ (2.25) where μ and δ are the pitch angle and dedendum angle of the work, respectively. To derive the transformation matrix $[M_{mc}]$, let us apply an auxiliary coordinate system S_s rigidly connected to the tool (Figure 15). Thus $$[M_{mc}] = [M_{ms}][M_{sc}]$$ $$= \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos \phi_c & \pm \sin \phi_c & 0 \\ 0 & \mp \sin \phi_c & \cos \phi_c & 0 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos q & \mp \sin q & \mp s \sin q \\ 0 & \pm \sin q & \cos q & s \cos q \end{bmatrix}$$ (2.26) where ϕ_c is the turn angle of the cradle while the work is cut, and s is the radial setting. The determination of the envelope Σ_W of the locus of surfaces Σ_{Φ} is based on necessary and sufficient conditions of envelope existence that have been developed in the classical Differential Geometry. A simpler method representation for determination of necessary condition of Σ_W existence is based Right-Hand Member Figure 15: Auxiliary coordinate system S_s . on the geometric property of conjugate surfaces: at points of tangency of the generating surface Σ_C and the generated surface Σ_W the common unit normal \vec{n} to the surfaces is perpendicular to the slide velocity $\vec{V}^{(CW)}$ of these two surfaces [9, 10]. This is given by the scalar product $$\vec{n} \cdot \vec{V}^{(CW)} = 0 \tag{2.27}$$ In the modern theory of gearing, equation (2.27) is called the equation of meshing. This equation is of fundamental importance in the kinematics of gearing. Since equation (2.27) is valid in any reference system, we will derive the equation of meshing in the S_m coordinate system. Let us designate $t_r \vec{V}_m^{(c)}$ and $t_r \vec{V}_m^{(W)}$ the transfer velocities of common contact points B_m on the cutter and the work, respectively. Thus $$\vec{V}_{m}^{(CW)} \approx t_{r}\vec{V}_{m}^{(C)} - t_{r}\vec{V}_{m}^{(W)}$$ (2.28) The cradle rotates about the Z_m axis with the angular velocity $\vec{\omega}_m^{(C)}$ (Figures 12 and 13); therefore, the transfer velocity $t_r \vec{V}_m^{(C)}$ is represented by the equation $$t_r \vec{V}_m^{(C)} = \vec{\omega}_m^{(C)} \times \vec{B}_m \tag{2.29}$$ The work rotates about the Z_a axis with the angular velocity $\vec{\omega}_m^{(W)}$ (Figures 12 and 13) which does not pass through the origin O_m of the S_m coordinate system. It is known from the theoretical mechanics that the angular velocity $\vec{\omega}_m^{(W)}$ may be substituted by an equal vector $\vec{\omega}_m^{(W)}$ which passes through O_m and a vector-moment $$\overline{O_m O_a} \times \vec{\omega}_m^{(W)}$$ (2.30) Note that the moment has the same unit and physical meaning as linear velocity. Thus $$t_r \vec{V}_m^{(w)} = \vec{\omega}_m^{(w)} \times \vec{B}_m + \overline{O_m O_a} \times \vec{\omega}_m^{(w)}$$ (2.31) It is evident from Figures 12 and 13 that $$\left[\omega_{m}^{(C)}\right] = \mp \omega^{(C)} \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} \tag{2.32}$$ $$\left[\omega_m^{(w)}\right] = \pm \omega^{(w)} \begin{bmatrix} -\sin \gamma \\ 0 \\ \cos \gamma \end{bmatrix} \tag{2.33}$$ $$\overline{O_m O_a} = \begin{bmatrix} 0 \\ \mp E_m \\ -L_m \end{bmatrix}$$ (2.34) In equation (2.33) γ is the root angle of the work. Substituting equation (2.29)–(2.34) into equation (2.28), we obtain $$\vec{V}_{m}^{(CW)} = \begin{bmatrix} \omega^{(W)} (E_{m} \pm B_{m_{y}}) \cos \gamma \\ \pm \omega^{(C)} B_{m_{z}} + \omega^{(W)} [(B_{m_{z}} \mp L_{m}) \sin \gamma \mp B_{m_{z}} \cos \gamma] \\ \mp \omega^{(C)} B_{m_{y}} \pm \omega^{(W)} (B_{m_{y}} - E_{m}) \sin \gamma \end{bmatrix}$$ (2.35) The coordinates of the common contact points B_m may be obtained from equations of the generating surface Σ_C . Then we get $$[B_m] = [M_{mc}][B_c] (2.36)$$ The common unit normals \vec{n}_m may be represented by the unit normals to Σ_C . Therefore $$[n_m] = [L_{mc}][n_c]$$ (2.37) where $[L_{mc}]$ is the rotation matrix obtained by eliminating of the last row and last column of the corresponding matrix $[M_{mc}]$. Hence, if Σ_C is a cone surface, substituting equations (2.1) and (2.26) into equation (2.36) we obtain $$\begin{bmatrix} B_{m_x} \\ B_{m_y} \\ B_{m_z} \\ 1 \end{bmatrix} = \begin{bmatrix} r \cot \psi - u \cos \psi \\ u \sin \psi \sin \tau \mp s \sin(q - \phi_c) \\ u \sin \psi \cos \tau + s \cos(q - \phi_c) \\ 1 \end{bmatrix}$$ (2.38) where $\tau=\theta\mp q\pm\phi_c$. Substituting equations (2.2) and (2.26) into equation (2.37) the unit normals may be represented as $$\begin{bmatrix} n_{m_x} \\ n_{m_y} \\ n_{m_z} \end{bmatrix} = \pm \begin{bmatrix} \sin \psi \\ \cos \psi \sin \tau \\ \cos \psi \cos \tau \end{bmatrix}$$ (2.39) Similarly if Σ_C is a spherical surface, substituting equations (2.15) and (2.26) into equation (2.36), we obtain $$\begin{bmatrix} B_{m_z} \\ B_{m_y} \\ B_{m_z} \end{bmatrix} = \begin{bmatrix} R_{c_z} + R \cos \lambda \\ (R_{c_z} + R \sin \lambda) \sin \tau \mp s \sin(q - \phi_c) \\ (R_{c_z} + R \sin \lambda) \cos \tau + s \cos(q - \phi_c) \end{bmatrix}$$ $$(2.40)$$ Substituting equations (2.16) and (2.26) into equation (2.37) the unit normals may be represented as $$\begin{bmatrix} n_{m_x} \\ n_{m_y} \\ n_{m_z} \end{bmatrix} = \pm \begin{bmatrix} \cos \lambda \\ \sin \lambda \sin \tau \\ \sin \lambda \cos \tau \end{bmatrix}$$ (2.41) Designate $$m_{CW} = \frac{\omega^{(C)}}{\omega^{(\overline{W})}} \tag{2.42}$$ Using equations (2.27), (2.35), (2.38), and (2.39), we may obtain the equation of meshing for the case that Σ_C is a cone surface by $$(u - r \cot \psi \cos \psi) \cos \gamma \sin \tau + s[(m_{CW} - \sin \gamma) \cos \psi \sin \theta \mp \cos \gamma \sin \psi \sin (q - \phi_C)]$$ $$\pm E_m(\cos \gamma \sin \psi + \sin \gamma \cos \psi \cos \tau) - L_m \sin \gamma \cos \psi \sin \tau = 0$$ (2.43) For Σ_C being a spherical surface, using equations (2.27), (2.35), (2.40), and (2.41), the equation of meshing is represented by $$(R_{c_x}\cos\lambda - R_{c_x}\sin\lambda)\cos\gamma\sin\tau + s[(m_{c_w} - \sin\gamma)\sin\lambda\sin\theta \mp \cos\gamma\cos\lambda\sin(q - \phi_c)]$$ $$\pm E_m(\cos\gamma\cos\lambda + \sin\gamma\sin\lambda\cos\tau) - L_m\sin\gamma\sin\lambda\sin\tau = 0$$ (2.44) Equations (2.43) and (2.44) relate the generating surface coordinates (u and θ for a cone surface or λ and θ for a surface of revolution) with the turn angle ϕ_c . #### CHAPTER 3 #### SYNTHESIS OF SPIRAL BEVEL GEARS # 3.1 Gear Machine-Tool Settings We designate for the following discussions the gear-generating tool surface by Σ_G , the generated gear surface by Σ_2 , the pinion-generating tool surface by Σ_P , and the generated pinion surface Σ_1 . A parameter with the subscript i indicates that it is related to surface Σ_i . To set up the gear machine-tool settings, the following data are considered as given: Γ : shaft angle N_2 : gear tooth number N_1 : pinion tooth number γ_2 : gear root angle A: mean pitch cone distance β : mean spiral angle $\psi_{_{G}}$: blade angle for gear cutter d_G : average diameter of gear cutter W_a : point width ## 3.1.1 Preliminary Considerations We prefer to calculate the values of pitch angles and dedendum angles rather than obtain them from the blank design summary because the data in the summary are not accurate enough for computer calculations. The gear pitch angle is represented by $$\mu_2 = \arctan \frac{\sin \Gamma}{\frac{N_1}{N_2} + \cos \Gamma}$$ (3.1) The pinion pitch angle is $$\mu_1 = \Gamma - \mu_2 \tag{3.2}$$ The dedendum angles are $$\delta_1 = \mu_1 - \gamma_1, \qquad \delta_2 = \mu_2 - \gamma_2 \tag{3.3}$$ #### 3.1.2 Gear Cutting Ratio The process of gear generation is based on the
imaginery meshing of a crown gear with the member-gear. The instantaneous axis of rotation by such meshing coincides with the pitch line, axis Z_p , that is shown in Figures 12 and 13. The generating surface Σ_G , which may be imagined as the surface of the crown gear, and the to be generated gear surface Σ_2 contact each other at a line at every instant. The ratio of angular velocities of the crown gear and the being generated gear (the cutting ratio) remains constant while the spatial line of contact moves over surfaces Σ_G and Σ_2 . The determination of cutting ratio is based on following consideration. The angular velocity in relative motion is $$\vec{\omega}^{(G2)} = \vec{\omega}^{(G)} - \vec{\omega}^{(2)} = a\vec{k}_{p} \tag{3.4}$$ This means that vectors $\vec{\omega}^{(G2)}$ and \vec{k}_p are collinear. Since equation (3.4) is valid in any reference frame, let us derive it in the S_m coordinate system. From Figures 12 and 13 we have $$\vec{k}_{p} = \begin{bmatrix} \sin \delta_{2} \\ 0 \\ \cos \delta_{2} \end{bmatrix} \tag{3.5}$$ By replacing the superscript 'C' by 'G' in equation (2.32) and 'w' by '2' in equation (2.33), we may represent in matrix from angular velocities $\vec{\omega}^{(G)}$ and $\vec{\omega}^{(2)}$. Consequently, we obtain the following equation $$\frac{\mp \omega^{(G)} \pm \omega^{(2)} \sin \gamma_2}{\sin \delta_2} = \frac{\mp \omega^{(2)} \cos \gamma_2}{\cos \delta_2} \tag{3.6}$$ Equation (3.6) results in that $$m_{G2} = \frac{\omega^{(G)}}{\omega^{(2)}} = \frac{\sin \mu_2}{\cos \delta_2}$$ (3.7) # 3.1.3 Cutter Tip Radius, Radial Setting, and Cradle Angle Figure 16 shows that the inside and outside tip radii of the head-cutter are represented by $$r_G = \frac{1}{2}(d_G \mp W_G) \tag{3.8}$$ Figure 16 shows the front view of the installation of the head cutter. From the relations between the lengths and angles of the triangle $O_m O_c M_o$, we may express the radial setting s_G and cradle angle q_G as follows: $$s_{G} = \sqrt{\frac{d_{G}^{2}}{4} + A^{2} \cos^{2} \delta_{2} - d_{G} A \cos \delta_{2} \sin \beta}$$ (3.9) and $$q_{G} = \arccos \frac{A^{2} \cos^{2} \delta_{2} + s_{G}^{2} - \frac{d_{G}^{2}}{4}}{2As_{G} \cos \delta_{2}}$$ (3.10) ## 3.2 Determination of the Mean Contact Point on the Gear Tooth Surfaces The gear and pinion surfaces of spiral bevel gears are in point contact at every instant. The mean contact point is the center of the bearing contact and its location is selected generally at the middle of the working depth on the gear tooth. Figure 17 shows a gear tooth surface. Section \overline{AD} is the gear tip and it is parallel to the generatrix of the root cone of the pinion. Section \overline{BC} is the pinion tip and it is parallel to the root line of the gear. The working area is within $\Box ABCD$. In the S_p coordinate system, line \overline{AD} may be represented by Right-Hand Gear Figure 16: The front view of the installation of the head cutter 41 Figure 17: Gear tooth surface. $$B_{p_x} = B_{p_z} \tan \delta_1 - c \tag{3.11}$$ where c is the clearance and δ_1 is the pinion dedendum angle. Line \overline{BC} is represented by $$B_{p_x} = -B_{p_z} \tan \delta_2 + c \tag{3.12}$$ The mean contact point is located on a line which passes through the middle point of the two points at which the normal section of the gear surface intersects line \overline{AD} and line \overline{BC} , respectively. In addition, the mean contact point must be on the gear surface. This means that it must satisfy the equation of meshing for the gear being generated by the tool. We will use these two requirements to determine the location of the mean contact point and represent the procedure of derivations as follows STEP 1: The initial guess for θ_G is $$\theta_G = \pm (q_G - \beta + \pi/2)$$ Step 2: Determination of $u_{\scriptscriptstyle G}$ based on the given $\theta_{\scriptscriptstyle G}$ Equation (2.43) determines parameter u_G . The turn angle ϕ_G is set to zero when equation (2.43) is applied. STEP 3: Representation of gear tooth surface in coordinate systems S_c and S_p Equation (2.1) determines the gear tooth surface in coordinate system S_c . The gear tooth surface may be represented in the S_p coordinate system as follows: $$[B_p] = [M_{pm}][M_{mc}][B_c]$$ (3.13) Transformation matrix $[M_{pm}]$ may be obtained from equation (2.25) by setting E_m and L_m to zero. Equation (2.26) determines matrix $[M_{mc}]$. ## STEP 4: Determination of middle point The x coordinate of the middle point M of the two points, which are the intersections of the normal section of the gear tooth surface and the gear tooth tips, may be obtained by $$M_{p_x} = \frac{B_{p_x}(\tan \delta_1 - \tan \delta_2)}{2} \tag{3.14}$$ The above equation is derived by dividing the sum of equations (3.11) and (3.12) by 2. ## STEP 5: Judgement of u_G The acceptable value of $u_{\scriptscriptstyle G}$ is determined by the following criterion: $$|B_{p_x} - M_{p_x}| < \epsilon$$ where ϵ is a specified tolerance value. If the above criterion is satisfied, parameters u_G and θ_G of the mean contact point are determined. Otherwise, repeat STEP 2 to STEP 5 by a new value of θ_G until the criterion is satisfied. As a matter of fact, the determination of the location of the mean contact point is the same as that of a root of equation $$B_{p_x} - M_{p_x} = 0 (3.15)$$ The new value of the θ_G in STEP 5 depends on which method is used to solve this equation. In this study Newton's method was used. So far we have already determined parameters u_G and θ_G of the mean contact point. Repeating the task done in STEP 3, we have the coordinates of the mean contact point B. The common unit normal \vec{n} to surfaces Σ_G and Σ_2 at the mean contact point B is $$[n_p] = [L_{pm}][L_{mc}][n_c]$$ (3.16) where matrix $[L_{pm}]$ is obtained by deleting the fourth row and column from matrix $[M_{pm}]$ given by equation (2.25). Similarly, we may obtain rotation matrix $[L_{mc}]$ from matrix $[M_{mc}]$ by equation (2.26). Although the unit normal has two directions, we choose the direction corresponding to the positive sign in equation (2.2) regardless of the hand of the gear. The principal directions at the mean contact point B on the gear tool surface Σ_G in the S_p coordinate system may be obtained by the following coordinate transformation: $$\left[e_{G_{I,II_p}}\right] = \left[L_{pm}\right]\left[L_{mc}\right]\left[e_{G_{I,II_c}}\right] \tag{3.17}$$ Here we choose positive sign in equation (2.9) as the direction of the first principal direction. The second principal direction is determined by rotating of the first principal direction about unit normal by 90°. The principal curvatures and directions at the mean contact point B on the gear surface Σ_2 may be derived according to the formula expressed in Section A.2. Note that surfaces Σ_G and Σ_2 are in line contact. To apply these formula, we may consider that surfaces Σ_2 and Σ_G are equivalent to surfaces $\Sigma_{\mathcal{F}}$ and $\Sigma_{\mathcal{Q}}$, respectively, in Section A.2. The derivation of the principal curvatures and directions at the mean contact point B is performed as follows: STEP 1: We represent the angular velocity $\vec{\omega}^{(2)}$ in the S_p coordinate system as follows: $$\left[\omega_p^{(2)}\right] = \pm \omega^{(2)} \begin{bmatrix} -\sin \mu_2 \\ 0 \\ \cos \mu_2 \end{bmatrix} \tag{3.18}$$ This is a direct result from drawings of Figures 12 and 13. STEP 2: We represent the angular velocity $\vec{\omega}^{(G)}$ in the S_p coordinate system as follows: $$\left[\omega_{p}^{(G)}\right] = \mp \omega^{(G)} \begin{bmatrix} \cos \delta_{2} \\ 0 \\ \sin \delta_{2} \end{bmatrix} \tag{3.19}$$ This is also a direct result from Figures 12 and 13. Step 3: The relative angular velocity $\vec{\omega}_p^{^{(2G)}}$ is represented by $$\vec{\omega}_{p}^{(2G)} = \vec{\omega}_{p}^{(2)} - \vec{\omega}_{p}^{(G)} = \pm \omega^{(2)} \begin{bmatrix} -\sin \mu_{2} + m_{G2} \cos \delta_{2} \\ 0 \\ \cos \mu_{2} + m_{G2} \sin \delta_{2} \end{bmatrix}$$ (3.20) STEP 4: The transfer velocity of the mean point B on surface Σ_G is $$t_r \vec{V}_p^{(G)} = \vec{\omega}_p^{(G)} \times \vec{B}_p \tag{3.21}$$ Step 5: The transfer velocity of the mean point B on surface Σ_2 is $$_{tr}\vec{V}_{p}^{(2)} = \vec{\omega}_{p}^{(2)} \times \vec{B}_{p}$$ (3.22) STEP 6: The relative velocity of the mean point B is $$\vec{V}_{p}^{(2G)} = t_{r} \vec{V}_{p}^{(2)} - t_{r} \vec{V}_{p}^{(G)}$$ (3.23) Step 7: the projection of $\vec{V}_{p}^{(2G)}$ on the $\vec{e}_{_{G_{I_{p}}}}$ is $$V_{G_I}^{(2G)} = \vec{V}_p^{(2G)} \cdot \vec{e}_{G_{I_p}} \tag{3.24}$$ Step 8: The projection of $\vec{V}_p^{(2G)}$ on the $\vec{e}_{{}^{\!\!\!\!G_{\!I\!I_p}}}$ is $$V_{G_{II}}^{(2G)} = \vec{V}_{p}^{(2G)} \cdot \vec{e}_{G_{II_{p}}}$$ (3.25) STEP 9: Using equation (A.33), we obtain $$a_{13} = -\kappa_{G_I} V_{G_I}^{(2G)} - [\vec{\omega}_p^{(2G)} \vec{n}_p \vec{e}_{G_{I_p}}]$$ (3.26) STEP 10: Using equation (A.35), we have $$a_{23} = -\kappa_{G_{II}} V_{G_{II}}^{(2G)} - [\vec{\omega}_{p}^{(2G)} \vec{n}_{p} \vec{e}_{G_{II_{p}}}]$$ (3.27) STEP 11: Using equation (A.36), we obtain $$a_{33} = \kappa_{G_I} \left(V_{G_I}^{(2G)} \right)^2 + \kappa_{G_{II}} \left(V_{G_{II}}^{(2G)} \right)^2 - \left[\vec{n}_p \vec{\omega}_p^{(2G)} - \vec{V}_p^{(2G)} \right] - \vec{n}_p \cdot \left(\vec{\omega}_p^{(2)} \times t_r \vec{V}_p^{(G)} - \vec{\omega}_p^{(G)} \times t_r \vec{V}_p^{(2)} \right)$$ $$(3.28)$$ Note that $m'_{G2} = 0$ STEP 12: To determine the principal directions at point B on gear surface, we first use equation (A.40). Thus $$\tan 2\sigma_{2G} = \frac{2a_{13}a_{23}}{a_{23}^2 - a_{13}^2 + (\kappa_{GL} - \kappa_{GR})a_{33}}$$ (3.29) Rotating unit vector \vec{e}_{G_I} about the unit normal vector \vec{n} by $-\sigma_{2G}$, we may obtain
unit vector \vec{e}_{2_I} . Rotating unit vector \vec{e}_{2_I} about the unit normal vector \vec{n} by $\pi/2$, we may have unit vector $\vec{e}_{2_{II}}$. STEP 13: Using equations (A.41) and (A.42), we may determine the principal curvatures on the gear surfaces as follows: $$\kappa_{2_{I}} - \kappa_{2_{II}} = \frac{a_{23}^{2} - a_{13}^{2} + (\kappa_{G_{I}} - \kappa_{G_{II}})a_{33}}{a_{33}\cos 2\sigma_{2G}}$$ (3.30) $$\kappa_{2_I} + \kappa_{2_{II}} = (\kappa_{G_I} + \kappa_{G_{II}}) - \frac{a_{13}^2 + a_{23}^2}{a_{33}}$$ (3.31) STEP 14: Eliminating $\kappa_{2_{II}}$ by considering the sum of equations (3.30) and (3.31) together and then dividing the sum by 2, we can determine $\kappa_{2_{I}}$. Eliminating $\kappa_{2_{I}}$ by dividing the difference of equations (3.31) and (3.30) by 2, we can determine $\kappa_{2_{II}}$. ## 3.3 Local Synthesis The determination of pinion machine-tool settings is based on the idea of local synthesis of gear tooth surfaces proposed by Litvin [2, 3, 4]. The goal of local synthesis for meshing of spiral bevel gears is to satisfy the following requirements: - 1. The gear tooth surfaces must contact each other at the prescribed mean contact point B. - 2. The contact ellipse for the gear tooth surface must have the desired dimensions at point B. - 3. The tangent to the contact path must have the prescribed direction at point B. - 4. The instant gear ratio $m_{21}(\phi_1)$ and its derivative $m'_{21}(\phi_1)$ must have the prescribed values at point B. The local synthesis for the gear tooth surfaces connects the concept of meshing and the concept of bearing contact. It provides the optimal conditions of meshing for the gear tooth surfaces being in mesh at, and within the neighborhood of, the mean contact point B. The local synthesis needs the information on the characteristics of the tooth surfaces of the zero, first, and second orders. Starting the local synthesis we already know the location of the mean contact point B on the gear surface, the unit normal to the gear tooth surface at point B, the principal curvatures and directions at point B on the gear tooth surface. We will consider the local synthesis in a fixed coordinate system S_f . Figure 18 shows the relations among S_f , fixed coordinate systems which are attached to the frame of the gear generator, and fixed coordinate systems connected to the frame of the pinion generator. From Figure 18 we know that S_f and $S_{p(G)}$ coincide with each other. Therefore, the coordinates of the mean contact point B, the orientation of the surface unit normal, and the principal directions at the point B on the gear surface are known since they have been determined in the $S_{p(G)}$ system. # 3.3.1 Preliminary Considerations Spiral bevel gears transform rotation motion between intersecting shafts with an instantaneous point contact of surfaces. It corresponds to the second case discussed in Section A.2. Some elements of matrix [A] shown in equation (A.30) are not related with the principal curvatures and directions of the pinion surface; therefore, they may be derived at the stage where the principal curvatures and directions are not known yet. We will consider that all derivations are performed in S_f coordinate system. Throughout the rest of the report, we will drop the subscript if it is considered in the S_f coordinate system. The following representation is the result of direct observation of drawings of Figure 18. $$\left[\omega^{(1)}\right] = \pm \omega^{(1)} \begin{bmatrix} \sin \mu_1 \\ 0 \\ \cos \mu_1 \end{bmatrix} \tag{3.32}$$ $$\left[\omega^{(2)}\right] = \pm m_{21}\omega^{(1)} \begin{bmatrix} -\sin\mu_2 \\ 0 \\ \cos\mu_2 \end{bmatrix} \tag{3.33}$$ Recall that the upper sign in the equations corresponds to a left-hand member. As far as a pair of spiral bevel gears is concerned, the hands of the spiral must be opposite; a left-hand gear (pinion) and a right-hand pinion (gear) constitute a pair. Therefore, if we take the upper sign in Figure 18: Coordinate systems for local synthesis. equation (3.32), we must pick up the lower sign in equation (3.33). The relative angular velocity is $$\vec{\omega}^{(12)} = \vec{\omega}^{(1)} - \vec{\omega}^{(2)} \tag{3.34}$$ The transfer velocity of the mean contact point B on surface Σ_1 is $$t_T \vec{V}^{(1)} = \vec{\omega}^{(1)} \times \vec{B}$$ (3.35) The transfer velocity of the mean contact point B on surface Σ_2 is $$tr\vec{V}^{(2)} = \vec{\omega}^{(2)} \times \vec{B} \tag{3.36}$$ The relative velocity of the mean point B is $$\vec{V}^{(12)} = {}_{tr}\vec{V}^{(1)} - {}_{tr}\vec{V}^{(2)} \tag{3.37}$$ The projection of $\vec{V}^{({\scriptscriptstyle 12})}$ on the vector $\vec{e_{\scriptscriptstyle 2}}_{{}_{\scriptscriptstyle I}}$ is $$V_{2_I}^{(12)} = \vec{V}^{(12)} \cdot \vec{e}_{2_I} \tag{3.38}$$ The projection of $\vec{V}^{^{(12)}}$ on the vector $\vec{e_2}_{_{I\!\!I}}$ is $$V_{2_{I\!I}}^{(12)} = \vec{V}^{(12)} \cdot \vec{e}_{2_{I\!I}} \tag{3.39}$$ Let surfaces Σ_1 and $\Sigma_{\mathcal{F}}$, Σ_2 and $\Sigma_{\mathcal{Q}}$, be equivalent, respectively. Equation (A.33) yields $$a_{31} = -\kappa_{2I} V_{2I}^{(12)} - [\vec{\omega}^{(12)} \vec{n} \vec{e}_{2I}]$$ (3.40) Using equation (A.35), we obtain $$a_{32} = -\kappa_{2_{II}} V_{2_{II}}^{(12)} - [\vec{\omega}^{(12)} \vec{n} \vec{e}_{2_{II}}]$$ (3.41) Equation (A.36) yields $$a_{33} = \kappa_{2_{I}} \left(V_{2_{I}}^{(12)}\right)^{2} + \kappa_{2_{II}} \left(V_{2_{II}}^{(12)}\right)^{2} - \left[\vec{n}\vec{\omega}^{(12)}\vec{V}^{(12)}\right]$$ $$-\vec{n} \cdot \left(\vec{\omega}^{(1)} \times t_{r}\vec{V}^{(2)} - \vec{\omega}^{(2)} \times t_{r}\vec{V}^{(1)}\right) + \left(\omega^{(1)}\right)^{2} m'_{21} \left(\vec{n} \times \vec{k}_{2}\right) \cdot \vec{B}$$ $$(3.42)$$ where \vec{k}_2 is the unit vector along the axis of rotation of the gear. It is represented by (Figure 18) $$[k_2] = \begin{bmatrix} -\sin \mu_2 \\ 0 \\ \cos \mu_2 \end{bmatrix} \tag{3.43}$$ In general, spiral bevel gears are designed and manufactured with non conjugate tooth surfaces. Varying the machine-tool settings it is possible to obtain a lead function of transmission errors, a parabolic function with pinion lagging, or a parabolic function with gear lagging. Only a parabolic function with gear lagging is good for applications. Therefore, for the convex side of gear tooth m'_{21} we must provide a negative value, and for the concave side of gear tooth m'_{21} must be positive. The absolute value of m'_{21} controls the level of the transmission errors. We consider m'_{21} as an input. On the gear surface a path of contact that appears almost straight and substantially vertical to the root may fully satisfy the operating requirements in many cases; however, it should not be assumed that this is true for all cases. Sometimes a different direction or shape may be preferable [11]. The tendency of the direction of the contact path may be determined by the relative velocity $\vec{V}^{(2)}$ at the mean contact point on the gear surface. Let ν_2 denote the angle between the unit vector \vec{e}_{2_I} at the mean contact point on the gear surface and the direction of tangent at the same point to the path of contact. The relation between the principal directions and the direction of the contact path may be represented as follows (Figure 19): $$\nu_2 = \Upsilon + \sigma_{2G} \tag{3.44}$$ The angle Υ is measured counterclockwise from the root to the tangent of the path. This angle is considered as an input. # 3.3.2 Relations Between Directions of the Paths of the Mean Contact Point in its Motion over the Gear and Pinion Tooth Surfaces Figure 20 shows the common tangent plane to the gear and pinion surfaces at the mean contact point B. The notations in Figure 20 are as follows: \vec{e}_{2_I} and $\vec{e}_{2_{I\!I}}$: unit vectors of the principal directions on the gear surface $\vec{V}^{(12)}$: sliding velocity at point B $_{r}\vec{V}^{(1)}$: velocity vector of contact point B in its motion over the pinion surface $_{ au}\vec{V}^{(2)}$: velocity vector of contact point B in its motion over the gear surface Figure 19: The direction of the contact path. 55 Figure 20: Common plane at the mean contact point. $_{ au}V_{2_{I}}^{(1)}$ and $_{ au}V_{2_{II}}^{(1)}$: the projections of vector $_{ au}\vec{V}^{(1)}$ on vectors $\vec{e}_{2_{I}}$ and $\vec{e}_{2_{II}}$ ν_{1} and ν_{2} : angles formed between vectors $_{ au}\vec{V}^{(1)}$ and $\vec{e}_{2_{I}}$, $_{ au}\vec{V}^{(2)}$ and $\vec{e}_{2_{I}}$, respectively The relation between angles ν_1 and ν_2 depends on parameters in motion and the principal curvatures of the gear tooth surface. For derivations we will use the following equations: $$r\vec{V}^{(2)} = r\vec{V}^{(1)} + \vec{V}^{(12)} \tag{3.45}$$ that yields $$_{r}V_{2_{I}}^{(2)} = _{r}V_{2_{I}}^{(1)} + V_{2_{I}}^{(12)}$$ (3.46) $$_{r}V_{2_{H}}^{(2)} = _{r}V_{2_{H}}^{(1)} + V_{2_{H}}^{(12)}$$ (3.47) From the geometric relations shown in Figure 20 we have $${}_{r}V_{2H}^{(2)} = {}_{r}V_{2I}^{(2)} \tan \nu_{2} \tag{3.48}$$ $$_{r}V_{2_{H}}^{(1)} = _{r}V_{2_{I}}^{(1)} \tan \nu_{1} \tag{3.49}$$ Substituting equation (3.48) and (3.49) into equation (3.47), and then substituting equation (3.46) into (3.47), we obtain an expression for $_{r}V_{2_{I}}^{(1)}$ in terms of $V_{2_{I}}^{(12)}$, $V_{2_{II}}^{(12)}$, ν_{1} , and ν_{2} as follows $$rV_{2_I}^{(1)} = \frac{V_{2_II}^{(12)} - V_{2_I}^{(12)} \tan \nu_2}{\tan \nu_2 - \tan \nu_2}$$ (3.50) According to equation (A.29), $_{r}V_{2_{II}}^{(1)}$ and $_{r}V_{2_{II}}^{(1)}$ are related as follows: $$a_{31} r V_{2I}^{(1)} + a_{32} r V_{2II}^{(1)} = a_{33} (3.51)$$ Here surface Σ_2 is equivalent to surface $\Sigma_{\mathcal{Q}}$; surface Σ_1 to surface $\Sigma_{\mathcal{F}}$. Substituting equation (3.49) into equation (3.51), we have $$(a_{31} + a_{32} \tan \nu_1) _{\tau} V_{2I}^{(1)} = a_{33}$$ (3.52) Finally, combining
equations (3.50) and (3.52), we have the relation between angles $\nu_{\scriptscriptstyle 1}$ and $\nu_{\scriptscriptstyle 2}$ $$\tan \nu_1 = \frac{\left(a_{33} + a_{31} V_{2I}^{(12)}\right) \tan \nu_2 - a_{31} V_{2II}^{(12)}}{a_{32} \left(V_{2II}^{(12)} - V_{2I}^{(12)} \tan \nu_2\right) + a_{33}}$$ (3.53) #### 3.3.3 Principal Curvatures and Directions of the Pinion Tooth Surface at the Mean Contact Point The derivation of principal curvatures and directions of the pinion tooth surface at the mean contact point is based on the following procedure. STEP 1: Representation of A and B in terms of coefficients a_{11} , a_{12} , and a_{22} We recall that the lengths of semiaxes of the contact ellipse, a and b, are determined by parameters A, B, and ε (see Section A.4). The sum of equations (A.31) and (A.34) yields $$a_{11} + a_{22} = \kappa_{2\Sigma} - \kappa_{1\Sigma} \tag{3.54}$$ Substituting equation (A.31) by equation (A.34) we obtain $$a_{11} - a_{22} = \kappa_{2\Delta} - \kappa_{1\Delta} \cos 2\sigma_{12} \tag{3.55}$$ We may represent parameter A in equation (A.54) in terms of a_{11} , a_{12} , and a_{22} as follows: $$A = -\frac{1}{4} \left[(a_{11} + a_{22}) + \sqrt{(a_{11} - a_{22})^2 + 4a_{12}^2} \right]$$ (3.56) Also, the representation of parameter \mathcal{B} in equation (A.55) in terms of a_{11} , a_{12} , and a_{22} gives $$\mathcal{B} = -\frac{1}{4} \left[(a_{11} + a_{22}) - \sqrt{(a_{11} - a_{22})^2 + 4a_{12}^2} \right]$$ (3.57) Furthermore, equations (3.56) and (3.57) yield $$\left[\left(a_{11}+a_{22}\right)+4\mathcal{A}\right]^{2}=\left(a_{11}-a_{22}\right)^{2}+4a_{12}^{2}=\left[\left(a_{11}+a_{22}\right)+4\mathcal{B}\right]^{2} \tag{3.58}$$ Let $\mathcal T$ denote the smaller absolute value of $\mathcal A$ and $\mathcal B$. Therefore, equation (3.57) can be written as $$\left[\left(a_{11}+a_{22}\right)+4T\right]^{2}=\left(a_{11}-a_{22}\right)^{2}+4a_{12}^{2} \tag{3.59}$$ Step 2: Representation of coefficients a_{11} , a_{12} , and a_{22} in terms of ${}_{7}V_{2_{II}}^{(1)}$ and ${}_{7}V_{2_{II}}^{(1)}$ Using the first two equations in (A.29) and equation (3.54), we may derive a system of three linear equations in unknowns a_{11} , a_{12} , and a_{22} where $\kappa_{\Lambda} = \kappa_{2\Sigma} - \kappa_{1\Sigma}$. Using Cramer's rule we may solve equations (3.60) as follows: $$a_{11} = \frac{a_{13} r V_{2I}^{(1)} - a_{23} r V_{2II}^{(1)} + \kappa_{\Lambda} \left(r V_{2II}^{(1)}\right)^{2}}{\left(r V_{2II}^{(1)}\right)^{2} + \left(r V_{2II}^{(1)}\right)^{2}}$$ (3.61) $$a_{12} = \frac{a_{13} r V_{2_{II}}^{(1)} + a_{23} r V_{2_{I}}^{(1)} - \kappa_{\Lambda} r V_{2_{I}}^{(1)} r V_{2_{II}}^{(1)}}{\left(r V_{2_{I}}^{(1)}\right)^{2} + \left(r V_{2_{II}}^{(1)}\right)^{2}}$$ (3.62) $$a_{22} = \frac{-a_{13} r V_{2I}^{(1)} + a_{23} r V_{2II}^{(1)} + \kappa_{\Lambda} \left(r V_{2I}^{(1)}\right)^{2}}{\left(r V_{2I}^{(1)}\right)^{2} + \left(r V_{2II}^{(1)}\right)^{2}}$$ (3.63) The third equation in (A.29) is $$a_{31} _{7}V_{2I}^{(1)} + a_{32} _{7}V_{2II}^{(1)} = a_{33}$$ (3.64) Substituting equation (3.49) into equation (3.64), we have $$_{r}V_{2_{I}}^{(1)} = \frac{a_{33}}{a_{13} + a_{23} \tan \nu_{1}} \tag{3.65}$$ Plugging equations (3.49) and (3.65) into equations (3.61)-(3.63), we obtain the following results $$a_{11} = d_1 \kappa_{\Lambda} + b_1 \tag{3.66}$$ $$a_{12} = d_2 \kappa_{\Lambda} + b_2 \tag{3.67}$$ $$a_{13} = d_3 \kappa_{\Lambda} + b_1 \tag{3.68}$$ where $$d_{1} = \frac{\tan^{2} \nu_{1}}{1 + \tan^{2} \nu_{1}} \tag{3.69}$$ $$d_2 = \frac{-\tan \nu_1}{1 + \tan^2 \nu_1} \tag{3.70}$$ $$d_3 = \frac{1}{1 + \tan^2 \nu_1} \tag{3.71}$$ $$b_{1} = \frac{a_{13}^{2} - a_{23}^{2} \tan^{2} \nu_{1}}{a_{33} (1 + \tan^{2} \nu_{1})}$$ (3.72) $$b_2 = \frac{(a_{23} + a_{13} \tan \nu_1)(a_{13} + a_{23} \tan \nu_1)}{a_{33}(1 + \tan^2 \nu_1)}$$ (3.73) Step 3: Determination of κ_{Λ} Equations (3.59) and (3.66)-(3.71) lead to $$\kappa_{\Lambda} = -\frac{\left[4T^2 - (b_1^2 + b_2^2)\right] (1 + \tan^2 \nu_1)}{2T(1 + \tan^2 \nu_1) + b_1(1 - \tan^2 \nu_1) + 2b_2 \tan \nu_1}$$ (3.74) Since $\kappa_{\Lambda} = \kappa_{2\Sigma} - \kappa_{1\Sigma}$, equation (3.74) becomes $$\kappa_{1\Sigma} = \kappa_{2\Sigma} + \frac{\left[4T^2 - (b_1^2 + b_2^2)\right] (1 + \tan^2 \nu_1)}{2T(1 + \tan^2 \nu_1) + b_1(1 - \tan^2 \nu_1) + 2b_2 \tan \nu_1}$$ (3.75) Note that $$T = \frac{\varepsilon}{t^2} \tag{3.76}$$ where t is the semimajor axis of the contact ellipse. This is an input datum. In general, it is about one sixth of the width of the gear tooth. Gleason Works suggests that the elastic approach ε is 0.00025 inches [11]. STEP 4: Determination of a_{11} , a_{12} , and a_{22} Substituting equation (3.74) into equations (3.66)-(3.68), we obtain a_{11} , a_{12} , and a_{22} . STEP 5: Determination of σ_{12} Using equations (A.32) and (3.55), we obtain $$\tan 2\sigma_{12} = \frac{2a_{12}}{\kappa_{2\Delta} - a_{11} + a_{22}} \tag{3.77}$$ It provides two solutions for σ_{12} , and we will choose the smaller value. Rotating unit vector \vec{e}_{2_I} about the unit normal vector \vec{n} by $-\sigma_{12}$, we may obtain unit vector \vec{e}_{1_I} . Rotating unit vector \vec{e}_{1_I} about the unit normal vector \vec{n} by $\pi/2$, we may obtain unit vector $\vec{e}_{2_{II}}$. ## STEP 6: Determination of $\kappa_{1\Delta}$ Using equation (A.32), we obtain $$\kappa_{1\Delta} = \frac{2a_{12}}{\sin 2\sigma_{12}} \tag{3.78}$$ ## STEP 7: Determination of κ_{1I} and κ_{1II} The principal curvatures of the pinion surface at the mean contact point B are determined by $$\kappa_{1_{I}} = \frac{\kappa_{1\Sigma} + \kappa_{1\Delta}}{2}, \qquad \kappa_{1_{II}} = \frac{\kappa_{1\Sigma} + \kappa_{1\Delta}}{2}$$ (3.79) #### 3.3.4 First Order Characteristics Four surfaces, the gear head-cutter surface Σ_G , the gear surface Σ_2 , the pinion head-cutter surface Σ_P , and the pinion surface Σ_1 , are in tangency simultaneously at the mean contact point B. It implies that these four surfaces have a common normal at the mean contact point. We can use this information to determine pinion blade angle ψ_P and parameter τ_P . The representation of the unit normal to the pinion head-cutter surface in the S_f coordinate system is $$[n_{f}] = [L_{fp}(P)][L_{p}(P)_{m}(P)][L_{m}(P)_{c}(P)][n_{c}(P)]$$ $$= \begin{bmatrix} -1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos \delta_{1} & 0 & -\sin \delta_{1} \\ 0 & 1 & 0 \\ \sin \delta_{1} & 0 & \cos \delta_{1} \end{bmatrix}$$ $$= \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \phi_{P} & \pm \sin \phi_{P} \\ 0 & \mp \sin \phi_{P} & \cos \phi_{P} \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos q_{P} & \mp \sin q_{P} \\ 0 & \pm \sin q_{P} & \cos q_{P} \end{bmatrix} \begin{bmatrix} n_{c}(P) \\ n_{c}(P) \\ n_{c}(P) \\ n_{c}(P) \end{bmatrix}$$ $$(3.80)$$ Let us consider the straight-edged blade first. Equation (2.2) describes the unit normal in the S_c coordinate system. Before plugging equation (2.2) into equation (3.80), we must investigate the sense of equation (2.2). From Figure 18 we know we must choose the minus sign for the unit normal. Therefore, equations (2.2) and (3.80) yield (subscript 'f' is dropped) $$\begin{bmatrix} n_x \\ n_y \\ n_z \end{bmatrix} = \begin{bmatrix} \cos \delta_1 \sin \psi_P - \sin \delta_1 \cos \psi_P \cos \tau_P \\ \cos \psi_P \sin \tau_P \\ -\sin \delta_1 \sin \psi_P - \cos \delta_1 \cos \psi_P \cos \tau_P \end{bmatrix}$$ (3.81) Multiplying n_x by $\cos \delta_1$, n_z by $-\sin \delta_1$, and then considering their sum, we obtain $$n_x \cos \delta, -n_z \sin \delta, = \sin \psi_P \tag{3.82}$$ Obviously, the pinion blade angle is $$\psi_{P} = \begin{cases} \arcsin(n_{x}\cos\delta_{1} - n_{z}\sin\delta_{1}) & \text{Gear Concave Side} \\ (\pi - \psi_{P}) & \text{Gear Convex Side} \end{cases}$$ (3.83) The x component in equation (3.81) may be rewritten as $$\cos \tau_P = \frac{n_x - \cos \delta_1 \sin \psi_P}{-\sin \delta_1 \cos \psi_P} \tag{3.84}$$ The y component in equation (3.81) may be rewritten as $$\sin \tau_P = \frac{n_y}{\cos \psi_P} \tag{3.85}$$ The parameter τ_P may be obtained by $$\tau_P = 2 \arctan \frac{\sin \tau_P}{1 + \cos \tau_P} \tag{3.86}$$ Let us now consider the curve-edged blade. Equations (2.16) and (3.80) yield $$\begin{bmatrix} n_x \\ n_y \\ n_z \end{bmatrix} = \begin{bmatrix} \cos \delta_1 \cos \lambda_P - \sin \delta_1 \sin \lambda_P \cos \tau_P \\ \sin \lambda_P \sin \tau_P \\ -\sin \delta_1 \cos \lambda_P - \cos \delta_1 \sin \lambda_P \cos \tau_P \end{bmatrix}$$ (3.87) Multiplying n_x by $\cos \delta_1$, n_z by $-\sin \delta_1$, and then considering their sum, we obtain $$\cos \lambda_P = n_x \cos \delta_1 - n_z \sin \delta_1 \tag{3.88}$$ The quadrant in which the parameter λ_P locates may be determined by the discussion stated in Section 2.2. The blade angle is the angle formed by a line tangent to the blade surface at the mean contact point and a line perpendicular to the cutter head face. Thus we have $$\psi_P = \left\{ \begin{array}{ll} 5/2\pi - \lambda_P & \text{pinion concave side, blade concave down;} \\ \\ 3/2\pi - \lambda_P & \text{pinion concave side, blade concave up;} \\ \\ 1/2\pi - \lambda_P & \text{pinion convex side, blade concave down;} \\ \\ 3/2\pi - \lambda_P & \text{pinion convex side, blade concave up.} \end{array} \right.$$ Rewriting the x component in equation (3.87), we have $$\cos \tau_P = \frac{n_x - \cos \delta_1 \cos \lambda_P}{-\sin \delta_1 \sin \lambda_P} \tag{3.89}$$ The y component in equation (3.87) may be rewritten as $$\sin \tau_P = \frac{n_y}{\sin \lambda_P} \tag{3.90}$$ Substituting equations (3.89) and (3.90) into equations (3.86), we may obtain τ_P . # 3.3.5 Principal Curvatures and Directions of the Pinion Cutter Surface at the Mean Contact Point The first principal direction of the pinion cutter surface at the mean contact point
may be represented in the S_p coordinate system as follows: $$[e_{P_{I_t}}] = [L_{fp}(P)][L_{p(P)m(P)}][L_{m(P)c(P)}][e_{P_{I_c}}]$$ (3.91) Using equation (2.9) and (3.91), we may obtain the first principal direction for the straight-edged cutter. It is $$\begin{bmatrix} e_{P_{I_f}} \end{bmatrix} = \pm \begin{bmatrix} \sin \delta_1 \sin \tau_P \\ \cos \tau_P \\ \cos \delta_1 \sin \tau_P \end{bmatrix}$$ (3.92) Using equations (2.17) and (3.91), we may obtain the first principal direction for the curve-edged cutter. The result is the same as for the straight-edged cutter, that is described in equation (3.92). In above equation, there are two senses. Only the direction which forms the smaller angle with the gear cutter first principal direction can be chosen. From the first order information we have already determined the parameter τ_p ; therefore, the first principal direction of the pinion cutter is also determined. The unit vector of the second principal direction of the pinion cutter surface may be obtained by rotating the unit vector of the first principal direction of the pinion cutter surface, \vec{e}_{P_I} , about the common normal, \vec{n} , by an angle $\pi/2$. We use the concept discussed in Section A.2 to derive the principal curvatures of the pinion cutter surface at the mean contact point. We recall that surfaces Σ_P and Σ_1 are in line contact in the process of generation. Hence, using equation (A.37), we obtain $$a_{11}a_{22}-a_{12}^2=0 (3.93)$$ Substituting equations (A.31), (A.32), and (A.34) into (3.93), we obtain the first principal curvature of the pinion cutter $$\kappa_{P_{I}} = \frac{\kappa_{P_{II}} (\kappa_{1_{I}} \cos^{2} \sigma_{P_{1}} + \kappa_{1_{II}} \sin^{2} \sigma_{P_{1}}) - \kappa_{1_{I}} \kappa_{1_{II}}}{\kappa_{P_{II}} - \kappa_{1_{I}} \sin^{2} \sigma_{P_{1}} - \kappa_{1_{II}} \cos^{2} \sigma_{P_{1}}}$$ (3.94) The second curvature of the pinion cutter is zero for a straight-edged cutter (see equation (2.12)) and $\mp 1/R$ for a curve-edged cutter (see equation (2.20)). Since the principal curvatures and directions of the pinion cutter surface at the mean contact point have been determined, some data relating to pinion machine-tool settings may be obtained without any difficulty. Let us consider a straight-edged cutter first. Rewriting equation (2.10), we may obtain $$u_{P} = \frac{1}{\kappa_{P_{I}} \tan \psi} \tag{3.95}$$ We choose only the positive sign in equation (2.10) since we have specified the direction of the unit normal \vec{n} . We may represent the mean contact point B in the $S_{m(P)}$ coordinate system as follows: $$[B_{m(P)}] = [M_{m(P)p(P)}] [M_{p(P)f}] [B_f]$$ (3.96) where $$\begin{bmatrix} M_{m(P)p(P)} \end{bmatrix} = \begin{bmatrix} \cos \delta_1 & 0 & \sin \delta_1 & 0 \\ 0 & 1 & 0 & \mp E_m \\ -\sin \delta_1 & 0 & \cos \delta_1 & -L_m \\ 0 & 0 & 0 & 1 \end{bmatrix}$$ (3.97) and $$\begin{bmatrix} M_{p(P)f} \end{bmatrix} = \begin{bmatrix} -1 & 0 & 0 & 0 \\ 0 & -1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$ (3.98) Considering only the x component of the above equation, we obtain $$B_{m_x} = -B_{f_x} \cos \delta_1 + B_{f_z} \sin \delta_1 \tag{3.99}$$ Using equation (2.38), we obtain r_P as follows: $$r_P = (B_{m_x} + u_P \cos \psi_P) \tan \psi_P \tag{3.100}$$ Let us now consider the curve-edged cutter. Using equation (2.18), we obtain $$R_{c_z} = \pm \frac{\sin \lambda_p}{\kappa_{p_z}} - R \sin \lambda_p \tag{3.101}$$ The parameter R_{c_x} may be obtained by equations (2.40) and (3.99). That is $$R_{c_x} = B_{m_x} - R\cos\lambda_{P} \tag{3.102}$$ The cutter tip radius may be represented by $$r_P = R_{c_x} \pm \sqrt{|R^2 - R_{c_x}^2|} \tag{3.103}$$ ## 3.4 Pinion Machine-Tool Settings There are five machine-tool settings m_{p_1} , E_m , L_m , s_p , and q_p to be determined. The key to the solution of this problem is the determination of the cutting ratio m_{p_1} . Let us consider this problem first. #### 3.4.1 Determination of Pinion Cutting Ratio We will use the relations between principal curvatures and directions for the pinion cutter surface and the pinion surface to derive the pinion cutting ratio m_{P1} . To apply the equations described in Section A.2, we consider that surfaces Σ_1 and $\Sigma_{\mathcal{F}}$ are equivalent, and that surfaces Σ_P and $\Sigma_{\mathcal{Q}}$ are equivalent. Also, the following data are considered as given: (1) the principal curvatures of the pinion surface at the mean contact point, κ_{1_I} and $\kappa_{1_{II}}$; (2) the principal directions of the pinion surface at the mean contact point, \vec{e}_{1_I} and $\vec{e}_{1_{II}}$; (3) the coordinates of the mean contact point; (4) the unit normal at the mean contact point; (5) the coefficients a_{11} , a_{12} , and a_{22} . The procedure to determine m_{P1} is as follows: # STEP 1: Representation of $\vec{\omega}^{^{(1P)}}$ The angular velocity of the pinion is represented by $$\vec{\omega}^{(1)} = \pm \omega^{(1)} \begin{bmatrix} \sin \mu_1 \\ 0 \\ \cos \mu_1 \end{bmatrix}$$ (3.104) The angular velocity of the pinion cutter is represented by $$\vec{\omega}^{(P)} = \pm m_{P_1} \omega^{(1)} \begin{bmatrix} \cos \delta_1 \\ 0 \\ -\sin \delta_1 \end{bmatrix}$$ (3.105) Therefore, we may obtain the relative angular velocity $\vec{\omega}^{(1P)}$ as follows: $$\vec{\omega}^{(1P)} = \pm \omega^{(1)} \begin{bmatrix} \sin \mu_1 - m_{P_1} \cos \delta_1 \\ 0 \\ \cos \mu_1 + m_{P_1} \sin \delta_1 \end{bmatrix}$$ (3.106) STEP 2: Representation of $[\vec{\omega}^{(1P)}\vec{n}\vec{e}_{P_I}]$ The scalar [$\vec{\omega}^{^{(1P)}} \vec{n} \vec{e}_{P_I}$] is represented by $$\begin{bmatrix} \vec{\omega}^{(1P)} \vec{n} \vec{e}_{P_I} \end{bmatrix} = \omega^{(1)} \begin{vmatrix} \pm (\sin \mu_1 - m_{P_1} \cos \delta_1) & 0 & \pm (\cos \mu_1 + m_{P_1} \sin \delta_1) \\ n_x & n_y & n_z \end{vmatrix}$$ $$= \pm \left\{ \left[(n_x e_{P_{I_y}} - n_y e_{P_{I_z}}) \cos \delta_1 + (n_x e_{P_{I_y}} - n_y e_{P_{I_x}}) \sin \delta_1 \right] m_{P_1} + \left[(n_y e_{P_{I_x}} - n_z e_{P_{I_y}}) \sin \mu_1 + (n_x e_{P_{I_y}} - n_y e_{P_{I_x}}) \cos \mu_1 \right] \right\} \omega^{(1)}$$ $$= (c_{11} m_{P_1} + c_{12}) \omega^{(1)}$$ $$(3.107)$$ STEP 3: Representation of $\left[\vec{\omega}^{(1P)}\vec{n}\vec{e}_{Pn}\right]$ The scalar $[\vec{\omega}^{^{(1P)}} \vec{n} \vec{e}_{P_H}]$ is represented by $$\begin{bmatrix} \vec{\omega}^{(1P)} \vec{n} \vec{\epsilon}_{P_{II}} \end{bmatrix} = \omega^{(1)} \begin{vmatrix} \pm (\sin \mu_{1} - m_{P_{1}} \cos \delta_{1}) & 0 & \pm (\cos \mu_{1} + m_{P_{1}} \sin \delta_{1}) \\ n_{x} & n_{y} & n_{z} \end{vmatrix}$$ $$= \epsilon_{P_{II_{x}}} \qquad \epsilon_{P_{II_{y}}} \qquad \epsilon_{P_{II_{y}}} \qquad \epsilon_{P_{II_{z}}} \qquad (3.108)$$ $$= \pm \left[(n_{y} \epsilon_{P_{II_{z}}} - n_{z} \epsilon_{P_{II_{y}}}) \sin \mu_{1} + (n_{x} \epsilon_{P_{II_{y}}} - n_{y} \epsilon_{P_{II_{x}}}) \cos \mu_{1} \right] \omega^{(1)}$$ $$= \epsilon_{22} \omega^{(1)}$$ ## Step 4: Representation of $\vec{V}^{^{(1P)}}$ The velocity $tr \vec{l}^{(1)}$ may be obtained by $$t_r \vec{V}^{(1)} = \vec{\omega}^{(1)} \times \vec{B}$$ $$= \pm \omega^{(1)} \begin{bmatrix} -B_y \cos \mu_1 \\ B_x \cos \mu_1 - B_z \sin \mu_1 \\ B_y \sin \mu_1 \end{bmatrix}$$ (3.109) The velocity $tr \vec{V}^{(P)}$ may be obtained by $$t_{r}\vec{V}^{(P)} = \vec{\omega}^{(P)} \times \vec{B} + \overline{O_{f}O_{m}} \times \vec{\omega}^{(P)}$$ $$= \vec{\omega}^{(1)} m_{P1} \begin{bmatrix} (E_{m} \pm B_{y}) \sin \delta_{1} \\ \pm (L_{m} - B_{x} \sin \delta_{1} - B_{y} \cos \delta_{1}) \\ (E_{m} \pm B_{y}) \cos \delta_{1} \end{bmatrix}$$ (3.110) The sliding velocity $\vec{V}^{(1P)}$ is described by $$\vec{V}^{(1P)} = tr \vec{V}^{(1)} - tr \vec{V}^{(P)}$$ $$= \omega^{(1)} \begin{bmatrix} \mp B_y \cos \mu_1 - m_{P_1} (E_m \pm B_y) \sin \delta_1 \\ \pm (B_x \cos \mu_1 - B_z \sin \mu_1) \mp m_{P_1} [L_m - (B_x \sin \delta_1 + B_z \cos \delta_1)] \\ \pm B_y \sin \mu_1 - m_{P_1} (E_m \pm B_y) \cos \delta_1 \end{bmatrix}$$ (3.111) Step 5: Representation of $V_{P_I}^{(1P)}$ and $V_{P_{I\!I}}^{(1P)}$ Using equations (A.33) and (3.107), we have $$a_{13} = -\kappa_{P_I} V_{P_I}^{(1P)} - (c_{11} m_{P_1} + c_{12}) \omega^{(1)}$$ (3.112) Equations (A.35) and (3.108) yield $$a_{23} = -\kappa_{P_{II}} V_{P_{II}}^{(1P)} - c_{22} \omega^{(1)}$$ (3.113) From equation (A.37) we have $$a_{11}a_{23} - a_{12}a_{13} = 0 (3.114)$$ Using equations (3.112) - (3.114), we obtain $$a_{12}\kappa_{P_I}V_{P_I}^{(1P)} - a_{11}\kappa_{P_{II}}V_{P_{II}}^{(1P)} = \left[-a_{12}c_{11}m_{P1} + (a_{11}c_{22} - a_{12}c_{12})\right]\omega^{(1)}$$ (3.115) Moreover, we know that $$\vec{V}^{(1P)} = V_{P_I}^{(1P)} \vec{e}_{P_I} + V_{P_{I\!I}}^{(1P)} \vec{e}_{P_{I\!I}}$$ (3.116) Considering only the x component in equations (3.111) and (3.116), we obtain $$V_{P_{I}}^{(1P)} e_{P_{I_{x}}} + V_{P_{II}}^{(1P)} e_{P_{II_{x}}} = \left[\mp B_{y} \cos \mu_{1} - m_{P_{I}} (E_{m} \pm B_{y}) \sin \delta_{1} \right] \omega^{(1)}$$ (3.117) Considering only the z component in equations (3.111) and (3.116), we receive $$V_{P_{I}}^{(1P)} \epsilon_{P_{Iz}} + V_{P_{II}}^{(1P)} \epsilon_{P_{IIz}} = [\pm B_{y} \sin \mu_{1} - m_{P_{I}} (E_{m} \pm B_{y}) \cos \delta_{1}] \omega^{(1)}$$ (3.118) Multiplying equation (3.117) by $\cos \delta_1$ and equation (3.118) by $\sin \delta_1$, and adding the resulting equations, we obtain $$V_{P_{II}}^{(1P)} = \mp \frac{B_y \cos \gamma_1}{\epsilon_{P_{II_x}} \cos \delta_1 - \epsilon_{P_{II_z}} \sin \delta_1} \omega^{(1)} = t_4 \omega^{(1)}$$ (3.119) Substituting equation (3.119) into equation (3.117), we obtain $$V_{P_I}^{(1P)} = \left(-\frac{c_{11}}{\kappa_{P_I}}m_{P_1} + \frac{a_{11}\kappa_{P_{II}}t_4 + a_{11}c_{22} - a_{12}c_{12}}{a_{12}\kappa_{P_I}}\right)\omega^{(1)} = (t_1m_{P_1} + t_2)\omega^{(1)}$$ (3.120) Step 6: Representation of $\vec{V}^{(iP)}$ The matrix form of equation (3.116) may be represented by $$\vec{V}^{(1P)} = \begin{bmatrix} V_{P_I}^{(1P)}
\epsilon_{P_{I_x}} + V_{P_H}^{(1P)} \epsilon_{P_{H_x}} \\ V_{P_I}^{(1P)} \epsilon_{P_{I_y}} + V_{P_H}^{(1P)} \epsilon_{P_{H_y}} \\ V_{P_I}^{(1P)} \epsilon_{P_{I_z}} + V_{P_H}^{(1P)} \epsilon_{P_{H_z}} \end{bmatrix}$$ (3.121) Substituting equations (3.119) and (3.120) into equation (3.121), we have $$\vec{V}^{(1P)} = \omega^{(1)} \begin{bmatrix} (t_1 m_{P1} + t_2) e_{P_{I_x}} + t_4 e_{P_{II_x}} \\ (t_1 m_{P1} + t_2) e_{P_{I_y}} + t_4 e_{P_{II_y}} \\ (t_1 m_{P1} + t_2) e_{P_{I_z}} + t_4 e_{P_{II_z}} \end{bmatrix}$$ $$= \omega^{(1)} \begin{bmatrix} u_{11} m_{P1} + u_{12} \\ u_{21} m_{P1} + u_{22} \\ u_{31} m_{P1} + u_{32} \end{bmatrix}$$ (3.122) Step 7: Representation of [$\vec{n}\vec{\omega}^{^{(1P)}}\vec{V}^{^{(1P)}}$] The scalar [$\vec{n} \vec{\omega}^{^{(1P)}} \vec{V}^{^{(1P)}}$] may be represented by $$\begin{bmatrix} \vec{n}\vec{\omega}^{(1P)}\vec{V}^{(1P)} \end{bmatrix} = \begin{bmatrix} \omega^{(1)} \end{bmatrix}^2 \begin{vmatrix} n_x & n_y & n_z \\ \pm (\sin \mu_1 + m_{P_1} \cos \delta_1) & 0 & \pm (\cos \mu_1 + m_{P_1} \sin \delta_1) \\ u_{11}m_{P_1} + u_{12} & u_{21}m_{P_1} + u_{22} & u_{31}m_{P_1} + u_{32} \end{vmatrix}$$ $$= \left(v_1 m_{P_1}^2 + v_2 m_{P_1} + v_3 \right) \left[\omega^{(1)} \right]^2 \tag{3.123}$$ where $$v_1 = \pm \left[(u_{11} \sin \delta_1 - u_{31} \cos \delta_1) n_y - (n_z \cos \delta_1 + n_x \sin \delta_1) u_{21} \right]$$ (3.124) $$v_{2} = \mp \left[\left(u_{21} \cos \mu_{1} + u_{22} \sin \delta_{1} \right) n_{x} - \left(u_{21} \sin \mu_{1} - u_{22} \cos \delta_{1} \right) n_{z} - \left(u_{11} \cos \mu_{1} + u_{12} \sin \delta_{1} + u_{32} \cos \delta_{1} - u_{31} \sin \mu_{1} \right) n_{y} \right]$$ $$(3.125)$$ $$v_3 = \mp \left[\left(u_{22} n_x \cos \mu_1 - \left(u_{12} \cos \mu_1 - u_{32} \sin \mu_1 \right) n_y - u_{22} n_z \sin \mu_1 \right]$$ (3.126) Step 8: Representation of $\vec{n} \cdot (\vec{\omega}^{(1)} \times t_r \vec{V}^{(P)} - \vec{\omega}^{(P)} \times t_r \vec{V}^{(1)})$ The velocity $t_r \vec{V}^{(P)}$ may be described by $$t_{r}\vec{V}^{(P)} = t_{r}\vec{V}^{(1)} - \vec{V}^{(1P)}$$ (3.127) Substituting equations (3.109) and (3.122) into equation (3.127), we have $$tr\vec{V}^{(P)} = \omega^{(1)} \begin{bmatrix} -u_{11}m_{P1} \mp B_y \cos \mu_1 - u_{12} \\ -u_{21}m_{P1} \mp B_z \sin \mu_1 \pm B_x \cos \mu_1 - u_{22} \\ -u_{31}m_{P1} \pm B_y \sin \mu_1 - u_{32} \end{bmatrix}$$ (3.128) Vector $(\vec{\omega}^{^{(1)}} \times {}_{tr} \vec{V}^{^{(P)}})$ is represented by $$\vec{\omega}^{(1)} \times {}_{t\tau} \vec{V}^{(P)} = \left[\omega^{(1)} \right]^2 \begin{bmatrix} \pm [u_{21} m_{P1} - (B_z \sin \mu_1 - B_x \cos \mu_1 \pm u_{22})] \cos \mu_1 \\ (\mp u_{11} \cos \mu_1 \pm u_{31} \sin \mu_1) m_{P1} - B_y \mp u_{12} \cos \mu_1 \pm u_{32} \sin \mu_1 \\ \mp [u_{21} m_{P1} - (B_z \sin \mu_1 - B_x \cos \mu_1 \pm u_{22})] \sin \mu_1 \end{bmatrix}$$ $$(3.129)$$ Vector $(\vec{\omega}^{(P)} \times {}_{tr}\vec{V}^{(1)})$ is represented by $$\vec{\omega}^{(F)} \times {}_{tr}\vec{V}^{(1)} = \left[\omega^{(1)}\right]^2 \begin{bmatrix} -(B_z \sin \mu_1 - B_x \cos \mu_1) m_{P_1} \sin \delta_1 \\ -B_y m_{P_1} \sin \gamma_1 \\ -(B_z \sin \mu_1 - B_x \cos \mu_1) m_{P_1} \cos \delta_1 \end{bmatrix}$$ (3.130) Subtracting equation (3.130) from equation (3.129), we obtain $$\vec{\omega}^{(1)} \times {}_{tr}\vec{V}^{(P)} - \vec{\omega}^{(P)} \times {}_{tr}\vec{V}^{(1)} = \left[\omega^{(1)}\right]^{2} \begin{bmatrix} h_{11}m_{P1} + h_{12} \\ h_{21}m_{P1} + h_{22} \\ h_{31}m_{P1} + h_{32} \end{bmatrix}$$ (3.131) where $$h_{11} = \pm u_{21} \cos \mu_1 - (B_x \cos \mu_1 - B_z \sin \mu_1) \sin \delta_1 \qquad (3.132)$$ $$h_{12} = (B_z \sin \mu_1 - B_x \cos \mu_1 \pm u_{22}) \cos \mu_1 \qquad (3.133)$$ $$h_{21} = B_y \sin \gamma_1 \mp u_{11} \cos \mu_1 \pm u_{31} \sin \mu_1$$ (3.134) $$h_{22} = -(B_y \pm u_{12}\cos\mu_1 \mp u_{32}\sin\mu_1) \tag{3.135}$$ $$h_{31} = \mp u_{21} \sin \mu_1 - (B_x \cos \mu_1 - B_z \sin \mu_1) \cos \delta_1 \qquad (3.136)$$ $$h_{12} = -(B_z \sin \mu_1 - B_z \cos \mu_1 \pm u_{22}) \sin \mu_1 \qquad (3.137)$$ Therefore, we may obtain $\vec{n} \cdot (\vec{\omega}^{(1)} \times t_r \vec{V}^{(P)} - \vec{\omega}^{(P)} \times t_r \vec{V}^{(1)})$ as follows: $$\vec{n} \cdot \left(\vec{\omega}^{(1)} \times {}_{tr} \vec{V}^{(P)} - \vec{\omega}^{(P)} \times {}_{tr} \vec{V}^{(1)} \right) = \left(f_1 m_{P_1} + f_2 \right) \left[\omega^{(1)} \right]^2$$ (3.138) where $$f_1 = n_x h_{11} + n_y h_{21} + n_z h_{31} (3.139)$$ $$f_2 = n_x h_{12} + n_y h_{22} + n_z h_{32} (3.140)$$ ## Step 9: Representation of m_{p_1} Using equations (A.33), (3.107), and (3.120), the equation for a_{13} may be represented by $$a_{13} = -\left(\kappa_{P_I} t_2 + c_{12}\right) \omega^{(1)} \tag{3.141}$$ Using equations (A.35), (3.108), and (3.119), a_{23} may be described by $$a_{23} = -\left(\kappa_{P_{II}} t_4 + c_{22}\right) \omega^{(1)} \tag{3.142}$$ Using equations (A.36), (3.119), (3.120), (3.123), and (3.138), the expression for a_{33} may be represented by $$a_{33} = \left[(2\kappa_{P_I} t_1 t_2 - v_2 - f_1) m_{P_1} + (\kappa_{P_I} t_2^2 + \kappa_{P_{II}} t_4^2 - v_3 - f_2) \right] \left[\omega^{(1)} \right]^2$$ (3.143) From equation (A.39) we know that $$a_{12}a_{33} - a_{13}a_{23} = 0 (3.144)$$ Equations (3.141)-(3.144) yield $$m_{P1} = -\frac{a_{12}(\kappa_{P_I}t_2^2 + \kappa_{P_{II}}t_4^2 - v_3 - f_2) - (\kappa_{P_I}t_2 + c_{12})(\kappa_{P_{II}}t_4 + c_{22})}{a_{12}(2\kappa_{P_I}t_1t_2 - v_2 - f_1)}$$ (3.145) ## 3.4.2 Determination of parameters E_m and L_m Parameters E_m and L_m of the pinion machine-tool settings have been shown in Figures 12 and 13. Since the pinion cutting ratio m_{P1} has been determined, it is very easy to find these two parameters. We may determine vector $\vec{V}^{(1P)}$ from equation (3.122). Applying equation (3.111), then, we obtain $$E_m = \frac{\mp B_y \cos \mu_1 - V_x^{(1P)}}{m_{P1} \sin \delta_1} \mp B_y \tag{3.146}$$ $$L_{m} = \frac{B_{y} \cos \mu_{1} - B_{z} \sin \mu_{1} \mp V_{y}^{(1P)}}{m_{P1}} + B_{z} \sin \delta_{1} + B_{z} \cos \delta_{1}$$ (3.147) ## 3.4.3 Determination of Pinion Radial Setting and Cradle Angle The determination of the pinion radial setting and the cradle angle is based on the consideration that the position vectors of the pinion tooth surface and head-cutter surface must coincide at the mean contact point. Equation (3.96) describes the mean contact point B in the $S_{m(P)}$ coordinate system. Considering the y and z components in equation (3.96), we obtain $$B_{m_{v}^{(P)}} = -B_{f_{y}} \mp E_{m} \tag{3.148}$$ $$B_{m_{\star}^{(P)}} = B_{f_x} \sin \delta_1 + B_{f_z} \cos \delta_1 - L_m$$ (3.149) For a straight-edged cutter, by using equations (2.38), (3.148), and (3.149), we have $$s_P \sin q_P = \pm B_{f_y} + E_m \pm u_P \sin \psi_P \sin \tau_P \qquad (3.150)$$ $$s_P \cos q_P = B_{f_x} \sin \delta_1 + B_{f_z} \cos \delta_1 - L_m - u_P \sin \psi_P \cos \tau_P \qquad (3.151)$$ For a curved-edged cutter, by using equations (2.40), (3.148), and (3.149), we have $$s_P \sin q_P = \pm B_{f_y} + E_m \pm \frac{\cos \lambda_P \sin \tau_P}{\kappa_{P_I}}$$ (3.152) $$s_P \cos q_P = B_{f_x} \sin \delta_1 + B_{f_x} \cos \delta_1 - L_m \pm \frac{\cos \lambda_P \cos \tau_P}{\kappa_{P_x}}$$ (3.153) Using $\sin^2 q_P + \cos^2 q_P = 1$, we eliminate q_P and solve for pinion radius s_P . Eliminating s_P , we may determine the pinion cradle angle q_P . #### CHAPTER 4 #### CONCLUSION As it was mentioned in Chapter 1, the reduction of transmission errors of spiral bevel gears is a difficult problem. Although it is possible to generate conjugate spiral bevel gears, with zero transmission errors, we have to take into account that the gear are very sensitive to misalignment. Using the TCA programs we have found that even a small misalignment of gears results in discontinuity of functions of transmission errors that is accompanied with the jump of the function at the transfer points. Thus the idea of gears with non-zero transmission has to be complemented with the modification of the process for their generation that allows to reduce the sensitivity of gears to their misalignment. From the result of computation by TCA programs we know that gear misalignment causes a linear or almost linear function of transmission errors. Litvin has discovered that a sum of a parabolic function and a linear function represents again a parabolic function that is just translated with respect to the initial parabolic function. Then, if a parabolic function is predesigned, it becomes possible to keep the same level of transmission errors for aligned as well as misaligned gears. Gear misalignment is also accompanied with the shift of the bearing contact to the edge of gear tooth surface. To keep the shift of bearing contact in reasonable limits, it is necessary to limit the tolerances for gear misalignment and the respective value of predesigned parabolic function. In Chapter 2 the basic concept and methods of Gleason systems have been presented. Equations that describe the surface of the head cutter, which is either a cone surface or a surface of revolution, have been derived. These equations covers the determination of position vectors, surface unit normal vectors, principal curvatures, and principal directions. Mathematical models for geometry of spiral bevel gears have been also proposed in Chapter 2. The gear surface is represented as an envelope of the family of the tool surfaces. The tool surface and being generated gear surface are considered conjugate ones. Based on the geometric properties of conjugate surfaces, the equation of meshing has been derived. The determination of pinion machine-tool settings is based on the method of local synthesis. The first derivative of gear ratio, the tangent to the contact path, and the dimensions of the contact ellipse of the gear surface at the mean contact point are considered as input to local synthesis. Thus the level of transmission errors and the bearing contact are under control. It
provides the optimal conditions of meshing for the gear surfaces being in meshing at, and within the neighborhood of, the mean contact point. Equations that determine the principal curvatures and directions at the mean contact point on the pinion surface have been derived. They are functions of the principal curvatures and directions at the mean contact point on the gear surface and the input of local synthesis. Based on the information on the characteristics of the pinion surface of the zero (position), first (normal), and second (principal curvatures and directions) orders, equations that determine the pinion basic machine-tool settings have been derived. In Appendix A the basic concept and methods of theory of gearing that have been used in this work have been presented. Numerical examples are given in Appendix B. These examples include determination of machine-tool settings and results of computation by TCA programs. Computer programs have been developed, that include machine-tool settings and TCA. They are listed in Appendix C. The computer programs cover determination of machine-tool settings for straight-lined as well as curved blades. The developed TCA programs allow to simulate the meshing of aligned and misaligned gears. #### APPENDIX A #### GEOMETRY AND KINEMATICS OF GEARS IN THREE DIMENSIONS ## A.1 Concept of Surfaces¹ Most of the ideas underlying gear theory are based on strict definitions proposed in the field of differential geometry. In what follows we introduce the concept that is applied in this report. All in all we require that our functions can be differentiated at least once and usually more times. Accordingly we say a function F belongs to class C^n on an interval \mathcal{I} if the nth order derivative of F exists and is continuous on \mathcal{I} . In addition, we denote the class of continuous functions by C^0 . A parametric representation of a surface Σ is a continuous mapping of an open rectangle \Re , given in the plane P of the parameters (u, v), onto a three-dimensional space E^3 such that $$\vec{B}(u,v) \in C^0, \qquad (u,v) \in \Re$$ (A.1) where \vec{B} is the position vector which determines the point surface (Figure 21). The vector function $\vec{B}(u,v)$ may be represented by $$\vec{B}(u,v) = B_x(u,v)\,\vec{i} + B_y(u,v)\,\vec{j} + B_z(u,v)\,\vec{k}$$ (A.2) ¹Adopted from the manuscript of the book "Theory of Gearing" by Litvin, in press by NASA. Figure 21: A parametric representation of a surface. where \vec{i} , \vec{j} , and \vec{k} are unit vectors of the coordinate axes. We call a surface point $\vec{B}(u,v)$ a regular point if at this point $$\vec{B}_u \times \vec{B}_v \neq 0 \tag{A.3}$$ where $$\vec{B}_u = \frac{\partial \vec{B}}{\partial u}, \qquad \vec{B}_v = \frac{\partial \vec{B}}{\partial v}$$ A surface is called a regular one if each point on it is a regular point. A regular surface has the following properties: - It is at least class of C^1 . - There is a one-to-one correspondence between the points of plane P (of the parameters (u, v)) and the three-dimensional space E^3 . - A regular surface has a tangent plane at all its points. The normal vector \vec{N} to the surface at a point B is $$\vec{N} = \vec{B}_u \times \vec{B}_v \tag{A.4}$$ and its unit normal is represented by $$\vec{n} = \frac{\vec{N}}{|\vec{N}|} = \frac{\vec{B}_u \times \vec{B}_v}{\left|\vec{B}_u \times \vec{B}_v\right|} \tag{A.5}$$ The direction of the surface normal \vec{N} and unit normal \vec{n} , with respect to the surface, depends on the order of the factors of the cross product (equation (A.4)). By changing the order of the factors, we may change the direction of the normal to the opposite direction. A surface is uniquely determined by certain local invariant quantities called the first and second fundamental forms. The first fundamental form of a surface is defined by $$I = d\vec{B} \cdot d\vec{B} = (\vec{B}_u \, du + \vec{B}_v \, dv) \cdot (\vec{B}_u \, du + \vec{B}_v \, dv)$$ $$= (\vec{B}_u \cdot \vec{B}_u) du^2 + 2(\vec{B}_u \cdot \vec{B}_v) du^2 \, dv^2 + (\vec{B}_v \cdot \vec{B}_v) dv^2$$ $$= E \, du^2 + 2F \, du \, dv + G \, dv^2$$ (A.6) where we set $$E = \vec{B}_u \cdot \vec{B}_u, \qquad F = \vec{B}_u \cdot \vec{B}_v, \qquad G = \vec{B}_v \cdot \vec{B}_v$$ The second fundamental form is $$II = -d\vec{B} \cdot d\vec{n} = -(\vec{B}_u \, du + \vec{B}_v \, dv) \cdot (\vec{n}_u \, du + \vec{n}_v \, dv)$$ $$= -(\vec{B}_u \cdot \vec{n}_u) du^2 - (\vec{B}_u \cdot \vec{n}_v + \vec{B}_v \cdot \vec{n}_u) du \, dv - (\vec{B}_v \cdot \vec{n}_v) dv^2$$ $$= L \, du^2 + 2M \, du \, dv + N \, dv^2$$ (A.7) where we have $$L = -\vec{B}_u \cdot \vec{n}_u, \qquad M = -\frac{1}{2}(\vec{B}_u \cdot \vec{n}_v + \vec{B}_v \cdot \vec{n}_u), \qquad N = -\vec{B}_v \cdot \vec{n}_v$$ The second fundamental form exists only if the surface is at least class C^2 . In this report we will consider all the gear tooth surfaces as regular surfaces with class at least C^2 . On a given surface various curves pass through a common point B and have the same unit tangent vector $\vec{\tau}$ at B (Figure 22). One of these curves (designated by L_0) is located on the plane P, which is drawn through the unit tangent vector $\vec{\tau}$ and the surface unit normal \vec{n} . The curvature of curve L_0 is called normal curvature. Since the unit tangent vector $\vec{\tau}$ of the surface may have different directions on the surface, for each direction there is a normal curvature. The normal curvature is a function of the first and second fundamental forms: $$\kappa_n = \frac{II}{I} = \frac{L \, du^2 + 2M \, du \, dv + N \, dv^2}{E \, du^2 + 2F \, du \, dv + G \, dv^2} \tag{A.8}$$ The extreme value of the normal curvature taken at a certain point of the surface are called the principal curvatures. The directions of the normal sections of the surface with the extreme normal curvatures are called the principal directions. Equation (A.8) yields $$\mathcal{F} = \kappa_n (E \, du^2 + 2F \, du \, dv + G \, dv^2) - (L \, du^2 + 2M \, du \, dv + N \, dv^2) = 0 \tag{A.9}$$ For a given point on the surface, E, F, G, L, M, and N are constant. The normal curvature κ_n is a function of the ratio du and dv. Therefore, equation (A.9) is an identity of du and dv. From calculus, the partial derivative $$\frac{\partial \mathcal{F}}{\partial \, du} = 0 \tag{A.10}$$ Substituting equation (A.9) into equation (A.10), it yields $$\kappa_n(E\,du+F\,dv)-(L\,du+M\,dv)+\frac{\partial\kappa_n}{\partial\,du}(E\,du^2+2F\,du\,dv+G\,dv^2)=0 \qquad (A.11)$$ Figure 22: The normal curvature. Also, the partial derivative $$\frac{\partial \mathcal{F}}{\partial \, dv} = 0 \tag{A.12}$$ Substituting equation (A.9) into equation (A.12), it yields $$\kappa_n(F\,du+G\,dv)-(M\,du+N\,dv)+\frac{\partial\kappa_n}{\partial\,dv}E\,du^2+2F\,du\,dv+G\,dv^2=0 \qquad (A.13)$$ Recall that the principal curvatures are the extreme values of the normal curvature κ_n . Thus $\partial \kappa_n/\partial du = 0$ and $\partial \kappa_n/\partial dv = 0$ if κ_n is the principal curvature. Equations (A.11) and (A.13) yield $$(\kappa_n E - L) du + (\kappa_n F - M) dv = 0 (A.14)$$ and $$(\kappa_n F - M) du + (\kappa_n G - N) dv = 0, \qquad (A.15)$$ respectively. Solving the homogeneous system of equation (A.14) and (A.15) by eliminating du and dv, we obtain $$(EG - F^{2})\kappa_{n}^{2} - (EN - 2FM + GL)\kappa_{n} + (LN - M^{2}) = 0$$ (A.16) The discriminant of equation (A.16) is $$\triangle = (EN - 2FM + GL)^{2} - 4(EG - F^{2})(LN - M^{2})$$ $$= \left[(EN - GL) - \frac{2F}{E}(EM - FL) \right]^{2} + \frac{4(EG - F^{2})}{E^{2}}(EM - FL)^{2}$$ (A.17) Equation (A.17) shows that the discriminant is greater than or equal to zero. Thus the equation has either two distinct real roots—the principal curvatures at a nonumbilical point, or a single real root with multiplicity two—the curvature at an umbilical point. The discriminant is equal to zero if and only if $$EN - GL = EM - FL = 0 (A.18)$$ Since $E \neq 0$ and $G \neq 0$, equation (A.18) can be shown to be identically equal to $$\frac{L}{E} = \frac{M}{F} = \frac{N}{G} = \aleph \tag{A.19}$$ Considering equations (A.8) and (A.19), we obtain $$\kappa_n = \aleph \tag{A.20}$$ This means that the principal curvature is the same as the normal curvature at any direction. Thus each direction may be considered as a principal direction. Any point which is on a plane or at which a surface turns into a plane² is an umbilical point. Any point on a spherical surface³ is also an umbilical point. Two distinct principal curvatures can always be obtained at a nonumbilical point. These two curvatures correspond to two distinct principal directions. By canceling κ_n from equations (A.14) ²The normal curvature on each direction is zero. ³The normal curvature on each direction is the inverse of the radius. and (A.15), we have the following equation for principal directions $$(EM - FL) du^{2} - (GL - EN) du dv + (FN - GM) dv^{2} = 0$$ (A.21) The discriminant of the above equation is identical to equation (A.17). At a nonumbilical point equation (A.21) can be represented as a product of two co-factors $(A_i du + B_i dv)(i = 1, 2)$ since the discriminant is larger than zero. This means that it represents two perpendicular directions. Thus we may conclude that at a nonumbilical point there exist two distinct principal curvatures in two perpendicular directions. After representing of E, F, G, L, M, and N in the form of $\vec{B_u}$, $\vec{B_v}$, $\vec{n_u}$, and $\vec{n_v}$ by equations (A.6) and (A.7), equations (A.14) and (A.15) will yield $$\vec{B}_u \cdot (\kappa_n \, d\vec{B} + d\vec{n}) = 0 \tag{A.22}$$ $$\vec{B}_v \cdot (\kappa_n d\vec{B} + d\vec{n}) = 0 \tag{A.23}$$ Obviously, $$\vec{n} \cdot (\kappa_n \, d\vec{B} + d\vec{n}) = 0 \tag{A.24}$$ Therefore, $\kappa_n d\vec{B} + d\vec{n}$ is a zero vector since it is orthogonal to \vec{B}_u , \vec{B}_v , and \vec{n} . In short, we have
$$d\vec{n} = -\kappa_n \, d\vec{B} \tag{A.25}$$ The above equation, which completely characterizes the principal curvatures and directions, is called Rodrigues' formula. This formula simplifies the calculations to obtain principal curvatures and principal directions. The matrix form of Rodrigues' formula is $$\begin{bmatrix} \frac{\partial n_{x}}{\partial u} du + \frac{\partial n_{x}}{\partial v} dv \\ \frac{\partial n_{y}}{\partial u} du + \frac{\partial n_{y}}{\partial v} dv \\ \frac{\partial n_{z}}{\partial u} du + \frac{\partial n_{z}}{\partial v} dv \end{bmatrix} = -\kappa_{I,II} \begin{bmatrix} \frac{\partial B_{x}}{\partial u} du + \frac{\partial B_{x}}{\partial v} dv \\ \frac{\partial B_{y}}{\partial u} du + \frac{\partial B_{y}}{\partial v} dv \\ \frac{\partial B_{z}}{\partial u} du + \frac{\partial B_{z}}{\partial v} dv \end{bmatrix}$$ $$(A.26)$$ Matrix equation (A.26) yields three scalar equations in three unknowns, the ratio du/dv, and the principal curvatures κ_I and κ_{II} . Using any two of the scalar equations we may develop a quadratic equation (provided $dv \neq 0$) $$A_2 \left(\frac{du}{dv}\right)^2 + A_1 \frac{du}{dv} + A_0 = 0 \tag{A.27}$$ The two roots of this equation correspond to two principal directions on the surface. By putting both roots into the third scalar equation, we may determine the principal curvatures κ_I and κ_{II} . It is possible to have either positive or negative principal curvatures. The sense of the principal curvature depends on the location of the center of curvature on the normal. The principal curvature is positive if the center of curvature is located on the positive normal. The normal curvature on each direction may be expressed in terms of principal curvatures. This is so called *Euler's Theorem*. That states $$\kappa_n = \kappa_I \cos^2 \varpi + \kappa_{II} \sin^2 \varpi \tag{A.28}$$ where ϖ is the angle formed by the tangent to the normal curvature and principal direction with curvature κ_I . ## A.2 Relations Between Principal Curvatures and Directions for Mating Surfaces Consider two gear surfaces $\Sigma_{\mathcal{F}}$ and $\Sigma_{\mathcal{Q}}$ which are in meshing. Moreover, we have the following assumptions: - 1. The rotation angles, $\phi_{\mathcal{F}}$ and $\phi_{\mathcal{Q}}$, of both gears are given; - 2. The function $\phi_{\mathcal{Q}}(\phi_{\mathcal{F}})$ has continuous derivatives of second order; - 3. The angular velocity $\omega^{(\mathcal{P})}$ of gear \mathcal{F} is constant. Then relations between principal curvatures and directions of these mating surfaces may be determined. Such relations were first proposed by Litvin [12] and then extended for the case $m'_{\mathcal{FQ}} \neq 0$ by Litvin and Gutman [3], where $m_{\mathcal{FQ}} = \omega^{(\mathcal{F})}/\omega^{(\mathcal{Q})}$ is the gear ratio. The relations may be expressed by a system of three linear equations in two unknowns ${}_{\tau}V_{\mathcal{Q}_I}^{(\mathcal{F})}$ and ${}_{\tau}V_{\mathcal{Q}_H}^{(\mathcal{F})}$: $$a_{j1} r V_{Q_I}^{(\mathcal{F})} + a_{j2} r V_{Q_{II}}^{(\mathcal{F})} = a_{j3} \qquad (j = 1, 2, 3)$$ (A.29) where ${}_{r}V_{Q_{I}}^{(\mathcal{F})}$ and ${}_{r}V_{Q_{II}}^{(\mathcal{F})}$ are the projections of the relative velocity ${}_{r}\vec{V}^{(\mathcal{F})}$ at the contact point B on the principal directions on surface $\Sigma_{\mathcal{Q}}$. The equation may be represented by a symmetric augmented matrix [A]. That is $$[A] = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$ (A.30) Неге $$a_{11} = \kappa_{Q_I} - \kappa_{\mathcal{F}_I} \cos^2 \sigma - \kappa_{\mathcal{F}_{II}} \sin^2 \sigma = \kappa_{Q_I} - \frac{\kappa_{\mathcal{F}_I} + \kappa_{\mathcal{F}_{II}}}{2} - \frac{\kappa_{\mathcal{F}_I} - \kappa_{\mathcal{F}_{II}}}{2} \cos 2\sigma \quad (A.31)$$ $$a_{12} = a_{21} = \frac{\kappa_{\mathcal{F}_I} - \kappa_{\mathcal{F}_{II}}}{2} \sin 2\sigma \tag{A.32}$$ $$a_{13} = a_{31} = -\kappa_{Q_I} V_{Q_I}^{(\mathcal{F}Q)} - [\vec{\omega}^{(\mathcal{F}Q)} \vec{n} \vec{e}_{Q_I}]$$ (A.33) $$a_{22} = \kappa_{Q_{II}} - \kappa_{\mathcal{F}_{I}} \sin^{2} \sigma - \kappa_{\mathcal{F}_{II}} \cos^{2} \sigma = \kappa_{Q_{II}} - \frac{\kappa_{\mathcal{F}_{I}} + \kappa_{\mathcal{F}_{II}}}{2} - \frac{\kappa_{\mathcal{F}_{I}} - \kappa_{\mathcal{F}_{II}}}{2} \cos 2\sigma \quad (A.34)$$ $$a_{23} = a_{32} = -\kappa_{Q_{II}} V_{Q_{II}}^{(\mathcal{F}Q)} - [\vec{\omega}^{(\mathcal{F}Q)} \vec{n} \vec{e}_{Q_{II}}]$$ (A.35) $$a_{33} = \kappa_{Q_I} \left(\vec{V}_{Q_I}^{(\mathcal{F}Q)} \right)^2 + \kappa_{Q_{II}} \left(\vec{V}_{Q_{II}}^{(\mathcal{F}Q)} \right)^2 - \left[\vec{n} \vec{\omega}^{(\mathcal{F}Q)} \vec{V}^{(\mathcal{F}Q)} \right]$$ $$- \vec{n} \cdot \left(\vec{\omega}^{(\mathcal{F})} \times t_r \vec{V}^{(\mathcal{Q})} - \vec{\omega}^{(\mathcal{Q})} \times t_r \vec{V}^{(\mathcal{F})} \right) + \left(\omega^{(\mathcal{F})} \right)^2 m'_{Q\mathcal{F}} (\vec{n} \times \vec{k}_Q) \cdot (\vec{B} - \overline{O_Q O_F})$$ $$(A.36)$$ $\kappa_{_{\mathcal{F}_I}}$ and $\kappa_{_{\mathcal{F}_{I\!I}}}$ are the principal curvatures at the contact point B of gear $\mathcal{F},$ $\kappa_{_{\mathcal{Q}_{I}}}$ and $\kappa_{_{\mathcal{Q}_{II}}}$ are the principal curvatures at the contact point B of gear $\mathcal{Q},$ $\vec{e}_{_{\mathcal{Q}_I}}$ and $\vec{e}_{_{\mathcal{Q}_{II}}}$ are the unit vectors of the principal directions at the contact point B of gear \mathcal{Q} , σ is the angle measured counterclockwise from $\vec{e}_{\mathcal{F}_I}$, the unit vector of the principal direction at the contact point B of gear \mathcal{F} , to $\vec{e}_{\mathcal{Q}_I}$, $\vec{\omega}^{(\mathcal{F})}$ and $\vec{\omega}^{(\mathcal{Q})}$ are the angular velocities of gears \mathcal{F} and \mathcal{Q} , respectively, $\vec{\omega}^{(\mathcal{FQ})}$ is the relative angular velocity of gear \mathcal{F} with respective to gear \mathcal{Q} , \vec{n} is the common unit normal vector, $\vec{V}^{(\mathcal{FQ})}$ is the relative velocity of the contact point on gear \mathcal{F} with respect to the same contact point on gear \mathcal{Q} , $V_{\mathcal{Q}_I}^{(\mathcal{FQ})}$ and $V_{\mathcal{Q}_II}^{(\mathcal{FQ})}$ are the projections of $\vec{V}^{(\mathcal{FQ})}$ on the $\vec{e}_{\mathcal{Q}_I}$ and $\vec{e}_{\mathcal{Q}_{II}}$, respectively, $_{tr}\vec{V}^{(\mathcal{F})}$ and $_{tr}\vec{V}^{(\mathcal{Q})}$ are the transfer velocities of contact point B on gear \mathcal{F} and gear \mathcal{Q} , respectively, \vec{B} is the position vector of the common contact point B, $\overline{O_{\mathcal{Q}}O_{\mathcal{F}}}$ is the position vector from $O_{\mathcal{Q}}$ to $O_{\mathcal{F}}$, \vec{k}_{ϕ} is the unit vector of the axis of rotation of gear Q, and $m_{_{\mathcal{QF}}}'$ is the derivative of the rotation ratio of gear $\mathcal Q$ to gear $\mathcal F.$ It is represented as $$m_{_{\mathcal{QF}}}^{\prime}=\frac{d}{d\,\phi_{_{\mathcal{F}}}}m_{_{\mathcal{QF}}}(\phi_{_{\mathcal{F}}})$$ where ϕ_{τ} is the rotation angle of gear \mathcal{F} , and $$m_{\mathcal{QF}}(\phi_{\mathcal{F}}) = \frac{\omega^{(\mathcal{Q})}}{\omega^{(\mathcal{F})}}$$ Totally, there are two cases of tangency of gear tooth surfaces: 1. The surfaces $\Sigma_{\mathcal{F}}$ and $\Sigma_{\mathcal{Q}}$ are in line contact and B is just a point of the instantaneous line of contact. 2. The surface, $\Sigma_{\mathcal{F}}$ and $\Sigma_{\mathcal{Q}}$ are in point contact and B is the single point of tangency at the considered instant. In the case of line contact of mating surfaces, the rank of matrix [A] is equal to one. Thus all determinants of the second order formed from the elements of [A] are zero. This yields $$\frac{a_{11}}{a_{12}} = \frac{a_{12}}{a_{22}} = \frac{a_{13}}{a_{23}} \tag{A.37}$$ $$\frac{a_{11}}{a_{13}} = \frac{a_{12}}{a_{23}} = \frac{a_{13}}{a_{53}} \tag{A.38}$$ $$\frac{a_{12}}{a_{13}} = \frac{a_{22}}{a_{23}} = \frac{a_{23}}{a_{33}} \tag{A.39}$$ Using equations (A.31)-(A.39) we obtain $$\tan 2\sigma = \frac{2a_{13}a_{23}}{a_{23}^2 - a_{13}^2 + (\kappa_{Q_I} - \kappa_{Q_{II}})a_{33}}$$ (A.40) $$\kappa_{\mathcal{F}_{I}} - \kappa_{\mathcal{F}_{II}} = \frac{a_{23}^{2} - a_{13}^{2} + (\kappa_{\mathcal{Q}_{I}} - \kappa_{\mathcal{Q}_{II}})a_{33}}{a_{33}\cos 2\sigma} \tag{A.41}$$ $$\kappa_{\mathcal{F}_I} + \kappa_{\mathcal{F}_{II}} = (\kappa_{\mathcal{Q}_I} + \kappa_{\mathcal{Q}_{II}}) - \frac{a_{13}^2 + a_{23}^2}{a_{33}}$$ (A.42) For the case when surfaces $\Sigma_{\mathcal{F}}$ and $\Sigma_{\mathcal{Q}}$ are in point contact, the rank of matrix [A] described by equation (A.30) is two. Consequently, $$\begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{13} \end{vmatrix} = 0$$ (A.43) Equation (A.43) yields the relation $$f(\kappa_{\mathcal{F}_{I}}, \kappa_{\mathcal{F}_{II}}, \kappa_{\mathcal{Q}_{I}}, \kappa_{\mathcal{Q}_{II}}, \sigma) = 0 \tag{A.44}$$ In general, equations of the generated surface are evidently much more complicated than those of the generating one. Therefore, a direct way to obtain the principal curvatures and directions of the generated surface is a very difficult task. This work can be significantly simplified if we apply the relations, described in this section, between principal curvatures and directions of meshing surfaces. # A.3 Relative Normal Curvature The relative normal curvature, κ_{τ} , of two mating surface, $\Sigma_{\mathcal{F}}$ and $\Sigma_{\mathcal{Q}}$, at the contact point B is defined as the difference of the normal curvatures of both surfaces taken in a common normal section of surfaces and represented as $$\kappa_{\tau} = \kappa_{n}^{(Q)} - \kappa_{n}^{(F)} \tag{A.45}$$ Suppose the common normal section form an angle ϖ with the unit vector \vec{e}_{Q_I} and an angle (ϖ + σ) with the unit vector $\vec{e}_{\mathcal{F}_I}$ (Figure 23). According to Euler's Theorem (equation
(A.28)), we obtain $$\kappa_{n}^{(Q)} = \kappa_{Q_{I}} \cos^{2} \varpi + \kappa_{Q_{II}} \sin^{2} \varpi \qquad \kappa_{n}^{(F)} = \kappa_{F_{I}} \cos^{2} (\varpi + \sigma) + \kappa_{F_{II}} \sin^{2} (\varpi + \sigma) \qquad (A.46)$$ Figure 23: A tangent plane to a surface Substituting equation (A.46) into (A.45), after simple transformations we get $$\kappa_{\tau} = (\kappa_{Q_I} - \kappa_{\mathcal{F}_I} \cos^2 \sigma - \kappa_{\mathcal{F}_{II}} \sin^2 \sigma) \cos^2 \varpi + (\kappa_{Q_{II}} - \kappa_{\mathcal{F}_I} \sin^2 \sigma - \kappa_{\mathcal{F}_{II}} \cos^2 \sigma) \sin^2 \varpi$$ $$+ \frac{1}{2} (\kappa_{\mathcal{F}_I} - \kappa_{\mathcal{F}_{II}}) \sin 2\sigma \sin 2\varpi$$ (A.47) Equation (A.47) and expressions for a_{11} , a_{12} , and a_{22} in equations (A.31), (A.32), and (A.34) yield $$\kappa_{\tau} = \frac{1}{2} \left[a_{11} + a_{22} + (a_{11} - a_{22}) \cos 2\varpi \right] + a_{12} \sin 2\varpi \tag{A.48}$$ The extreme values of function $\kappa_r(\varpi)$ may be determined by $$\frac{d}{d\pi}(\kappa_r) = 0 \tag{A.49}$$ Thus we obtain $$\tan 2\varpi = \frac{2a_{12}}{a_{11} - a_{22}} \tag{A.50}$$ This equation has two solutions ϖ_1 and ϖ_2 . Moreover, $|\varpi_1 - \varpi_2| = \pi/2$. This means that there are two perpendicular directions for the extreme relative normal curvatures. Using equations (A.48) and (A.50) the extreme values of the relative normal curvatures are represented by $$\kappa_r = \frac{1}{2} \left[(a_{11} + a_{22}) \pm \sqrt{(a_{11} - a_{22})^2 + 4a_{12}^2} \right]$$ (A.51) We may determine whether or not two surfaces interfere each other by the concept of relative normal curvatures. If two surfaces contact at a point with any interference, the sign of the relative normal curvature in each direction must remain the same. In other words, the product of two extreme values of the relative normal curvatures is positive. Equations discussed in this section were first proposed by Litvin [9]. ## A.4 Contact Ellipse In theory the tooth surfaces of a pair of spiral bevel gears are in contact at a single point at every instant. In practice the surface of the solids is deformed elastically over a region surrounding the initial point of contact, thereby bring the two bodies into contact over a small area in the neighborhood of the initial contact point [13, 14]. Such an area is an ellipse whose center of symmetry is the theoretical point of contact and the dimensions depend on the elastic approach and principal curvatures and directions of the contacting surfaces. If the approach of surfaces under the action of load is given, the size and orientation of the contact ellipse can be defined as a result of a geometric solution. Litvin[9, 15] has investigated the mathematical modeling of the contact ellipse. Let us now consider that two surfaces Σ_1 and Σ_2 are contact at a single point B. The principal curvatures, κ_{1_I} and $\kappa_{1_{II}}$ of Σ_1 and κ_{2_I} and $\kappa_{2_{II}}$ of Σ_2 , at point B are known. Also known are unit vectors \vec{e}_{1_I} and $\vec{e}_{1_{II}}$, which are directed along the principal directions of Σ_1 at point B, and \vec{e}_{2_I} and $\vec{e}_{2_{II}}$, which are directed along the principal directions of Σ_2 at point B. Unit vectors \vec{e}_{1_I} and \vec{e}_{2_I} determine the tangent plane (Figure 24). Angle σ_{12} , which is measured counterclockwise from \vec{e}_{1_I} to \vec{e}_{2_I} , is also determined since \vec{e}_{1_I} and \vec{e}_{2_I} have already been known. Then the contact ellipse may be described as $$\frac{\zeta^2}{a^2} + \frac{\eta^2}{b^2} = 1 \tag{A.52}$$ in which ζ and η are coordinates with respect to the ζ and η axes with origin at the contact point B. The lengths of semiaxes a and b are Figure 24: Contact ellipse on the tangent plane. $$a = \sqrt{\left|\frac{\varepsilon}{\mathcal{A}}\right|}, \qquad b = \sqrt{\left|\frac{\varepsilon}{\mathcal{B}}\right|}$$ (A.53) where ε is the approach, and $$\mathcal{A} = \frac{1}{4} \left(\kappa_{1\Sigma} - \kappa_{2\Sigma} - \sqrt{\kappa_{1\Delta}^2 - 2\kappa_{1\Delta}\kappa_{2\Delta}\cos 2\sigma_{12} + \kappa_{2\Delta}^2} \right) \tag{A.54}$$ $$\mathcal{B} = \frac{1}{4} \left(\kappa_{1\Sigma} - \kappa_{2\Sigma} + \sqrt{\kappa_{1\Delta}^2 - 2\kappa_{1\Delta}\kappa_{2\Delta}\cos 2\sigma_{12} + \kappa_{2\Delta}^2} \right) \tag{A.55}$$ where $$\kappa_{1\Sigma} = \kappa_{1I} + \kappa_{1II}, \qquad \kappa_{2\Sigma} = \kappa_{2I} + \kappa_{2II} \tag{A.56}$$ $$\kappa_{1\Delta} = \kappa_{1I} - \kappa_{1II}, \qquad \kappa_{2\Delta} = \kappa_{2I} - \kappa_{2II} \tag{A.57}$$ The angle α_1 which determines the orientation of the ellipse may be obtained by equations $$\cos 2\alpha_1 = \frac{\kappa_{1\Delta} - \kappa_{2\Delta} \cos 2\sigma_{12}}{\sqrt{\kappa_{1\Delta}^2 - 2\kappa_{1\Delta} \kappa_{2\Delta} \cos 2\sigma_{12} + \kappa_{2\Delta}^2}}$$ (A.58) and $$\sin 2\alpha_1 = \frac{2\kappa_{2\Delta} \sin 2\sigma_{12}}{\sqrt{\kappa_{1\Delta}^2 - 2\kappa_{1\Delta} \kappa_{2\Delta} \cos 2\sigma_{12} + \kappa_{2\Delta}^2}}$$ (A.59) Finally $$\alpha_1 = \arctan \frac{\sin 2\alpha_1}{1 + \cos 2\alpha_1} \tag{A.60}$$ Note that the angle α_1 is measured counterclockwise from the η axis to the unit vector \tilde{e}_{1_I} . Since $$\mathcal{A}^2 - \mathcal{B}^2 = \frac{1}{4} (\kappa_{2\Sigma} - \kappa_{1\Sigma}) \sqrt{\kappa_{1\Delta}^2 - 2\kappa_{1\Delta}\kappa_{2\Delta}\cos 2\sigma_{12} + \kappa_{2\Delta}^2}$$ the semimajor axis of the contact ellipse may be determined by the following conditions: - The length of the semimajor axis, which is along the η axis, is b if $\kappa_{2\Sigma} > \kappa_{1\Sigma}$ or $|\mathcal{A}| > |\mathcal{B}|$. - The length of the semimajor axis, which is along the ζ axis, is a if $\kappa_{1\Sigma} > \kappa_{2\Sigma}$ or $|\mathcal{B}| > |\mathcal{A}|$. ### APPENDIX B ### NUMERICAL EXAMPLES In this section, we will use the synthesis method discussed in Chapter 3 to determine the machine-tool settings for a pair of spiral bevel gear drive, and then we will use the TCA to simulate the meshing of this pair under alignment and misalignment conditions. Two cases are considered here. Both cases use straight blades to cut gears, but for the pinion, case 1 uses straight blades, and case 2 uses curved blades. The major blank data is represented in Table 2. Table 3 shows the input for case 1, and Table 4 shows the input for case 2. The output for the gear machine-tool settings is shown in Table 5, which is the same for both cases. For the pinion machine-tool settings, case 1 is shown in Table 6, and case 2 is shown in Table 7. Two conditions of misalignment are considered when the TCA is applied to simulate the meshing. They are the shift of pinion along its axis, which is denoted by $\triangle A$, and the error of pinion shaft offset, which denoted by $\triangle V$. We consider that $\triangle A$ is positive when the mounting distance of pinion is increased. The sense of $\triangle V$ is the same as y_f shown in Figure 18. The output of the TCA is shown from Figure 25 to Figure 34 for case 1, and from Figure 35 to Figure 44 for case 2, respectively. Table 2: BLANK DATA. | | Pinion | Gear | |---------------------|-------------|--------| | Number of Teeth | 10 | 41 | | Diametral Pitch | 5.559 | | | Shaft Angle | 90° | | | Mean Cone Distance | 3.226 | | | Outer Cone Distance | 3.796 | | | Whole Depth | 0.335 | | | Working Depth | 0.302 | | | Clearance | 0.033 | | | Face Width | 1.139 | | | Root Cone Angle | 12°1′ | 72°25′ | | Mean Spiral Angle | | 35° | | Hand of Spiral | R.H. | L.H. | Table 3: INPUT DATA FOR CASE 1. | | Gear Convex Side | Gear Concave Side | |-----------------------------------|------------------|-------------------| | Gear Blade Angle | 20° | | | Gear Cutter Average Diameter | 6 | | | Gear Cutter Point Width | 0.08 | | | First Derivative of Gear Ratio | -0.0035 | 0.0052 | | Semimajor Axis of Contact Ellipse | 0.171 | 0.181 | | Contact Path Direction Angle | 90° | 75° | Table 4: INPUT DATA FOR CASE 2. | | Gear Convex Side | Gear Concave Side | |-----------------------------------|------------------|-------------------| | Gear Blade Angle | 20° | | | Gear Cutter Average Diameter | 6 | | | Gear Cutter Point Width | 0.08 | | | First Derivative of Gear Ratio | -0.0037 | 0.0055 | | Semimajor Axis of Contact Ellipse | 0.171 | 0.171 | | Contact Path Direction Angle | 90° | 75° | | Radius of Blade | 40. | 50. | Table 5: GEAR MACHINE-TOOL SETTINGS. | Radial | 2.87798 | |---------------|----------| | Cradle Angle | 58.6365 | | Ratio of Roll | 0.973748 | Table 6: PINION MACHINE-TOOL SETTINGS WITH STRAIGHT BLADE. | | Pinion Concave Side | Pinion Convex Side | |--------------------------|---------------------|--------------------| | Blade Angle | 16.5561° | 22.9907° | | Tip Radius of Cutter | 2.96469 | 3.07037 | | Radial | 2.99331 | 2.69783 | | Cradle Angle | 63.1869° | 54.1910° | | Ratio of Roll | 0.22900 | 0.25348 | | Machining Offset | 0.17404 | -0.24459 | | Machine Center to Back + | 0.021231 | 0.052118 | | Sliding Base | | | Table 7: PINION MACHINE-TOOL SETTINGS WITH CURVED BLADE. | | Pinion Concave Side | Pinion Convex Side | |--|-----------------------|----------------------| | Blade Angle | 16.5561° | 22.9907° | | Blade Center | (11.557, 0., -35.309) | (19.685, 0., 49.006) | | Tip Radius of Cutter | 2.98467 | 3.04386 | | Radial | 2.95578 | 2.74261 | | Cradle Angle | 63.0025° | 54.0900° | | Ratio of Roll | 0.23157 | 0.24915 | | Machining Offset | 0.12042 | -0.18825 | | Machine Center to Back +
Sliding Base | 0.01690 | 0.03605 | Figure 25: Straight-edged blade, gear convex side, alignment. Figure 26: Straight-edged blade, gear convex side, $\triangle A = +0.002$ inches. Figure 27: Straight-edged blade, gear convex side, $\triangle A = -0.002$ inches. Figure
28: Straight-edged blade, gear convex side, $\triangle V = +0.002$ inches. Figure 29: Straight-edged blade, gear convex side, $\triangle V = -0.002$ inches. Figure 30: Straight-edged blade, gear concave side, alignment. Figure 31: Straight-edged blade, gear concave side, $\triangle A = +0.002$ inches. Figure 32: Straight-edged blade, gear concave side, $\triangle A = -0.002$ inches. Figure 33: Straight-edged blade, gear concave side, $\triangle V = +0.002$ inches. Figure 34: Straight-edged blade, gear concave side, $\triangle V = -0.002$ inches. Figure 35: Curved-edged blade, gear convex side, alignment. Figure 36: Curved-edged blade, gear convex side, $\triangle A = +0.002$ inches. Figure 37: Curved-edged blade, gear convex side, $\triangle A = -0.002$ inches. Figure 38: Curved-edged blade, gear convex side, $\triangle V = +0.002$ inches. Figure 39: Curved-edged blade, gear convex side, $\triangle V = -0.002$ inches. Figure 40: Curved-edged blade, gear concave side, alignment. Figure 41: Curved-edged blade, gear concave side, $\triangle A = +0.002$ inches. Figure 42: Curved-edged blade, gear concave side, $\triangle A = -0.002$ inches. 126 Figure 43: Curved-edged blade, gear concave side, $\triangle V = +0.002$ inches. Figure 44: Curved-edged blade, gear concave side, $\triangle V = -0.002$ inches. #### APPENDIX C #### LISTING OF COMPUTER PROGRAMS ``` Gleason's Spiral Bevel Gears Basic Machine-Tool Settings and Tooth Contact Analysis Straight Blade to Cut the Pinion *************** IMPLICIT REAL*8 (A-H.K.M-Z) REAL*8 X(1), F(1), FI(1), PAR(6), LM, TX(5), TF(5), TF1(5), TPAR(19), AZSP(1,1),WORKP(1),AZS(5,5),WORK(5) CHARACTER*8 HG, HNGR DIMENSION IPVTP(1), IPVT(5) EXTERNAL PCN, TCN COMMON/P1/PAR COMMON/T1/TPAR COMMON/AO/HG COMMON/A1/p11,p12,p13,p21,p22,p23,p31,p32,p33,p1,p2,p3 COMMON/A2/SG, CSRT2, QG, SNPSIG, CSPSIG COMMON/A3/TND1, TND2, RITAG COMMON/A4/CSD2, SND2, CSPIT2, SNPIT2 COMMON/A5/CSQG, SNQG, THETAG COMMON/B1/CSPH11.SNPH11.SP.EM.LM.CSRT1.CSD1.SND1.CSPSIP.SNPSIP COMMON/B2/CSPIT1, SNPIT1, MP1, MG2, QP COMMON/B3/B2fx,B2fy,B2fz COMMON/B4/CSPH2, SNPH2, CSPH21, SNPH21 COMMON/C1/UG, CSTAUG, SNTAUG COMMON/C2/N2fx, N2fy, N2fz COMMON/D1/UP, CSTAUP, SNTAUP COMMON/E1/XBf,YBf,ZBf COMMON/F1/PHIGO COMMON/G1/DA1, DV1 * INPUT THE DESIGN DATA : number of pinion teeth * TN1 ---- sec. 3.1 ``` ``` * TN2 : number of gear teeth ---- sec. 3.1 * RTldg, RTlmin : root angle of pinion (degree and arc minute, respec- tively) ---- sec. 3.1 * RT2dg, RT2min : root angle of gear (degree and arc minute, respec- tively) ---- sec. 3.1 SHAFdg : shaft angle (degree) ---- sec. 3.1 * BETAdg : mean spiral angle (degree) ---- sec. 3.1 * ADIA : average gear cutter diameter ---- sec. 3.1 : point width of gear cutter γk ---- sec. 3.1 : mean cone distance ---- sec. 3.1 * ALPHdg : blade angle of gear cutter (degree) ---- sec. 3.1 * DLTXdg : angle measured counterclockwise from root of gear to the tangent of the contact path (degree) gear convex side ---- fig. 19 * DLTVdg : angle measured counterclockwise from root of gear to the tangent of the contact path (degree) * gear concave side × ---- fig. 19 M21XPR : first derivative of gear ratio gear convex side ---- sec. 3.1.1 * M21VPR : first derivative of gear ratio gear concave side ---- sec. 3.1.1 * AXILX : semimajor axis of contact ellipse gear convex side ---- eq. (3.76) * AXILV : semimajor axis of contact ellipse gear concave side ---- eq. (3.76) HNGR : hand of gear ('L' or 'R') * DA : amount of shift along pinion axis + : pinion mounting distance being increased * -: pinion mounting distance being decreased DV : amount of pinion shaft offset * the same sense as yf shown in fig. 18 * DEF : elastic approach ---- eq. (3.76) * EPS : amount to control calculation accuracy * OUTPUT OF THE BASIC MACHINE-TOOL SETTINGS * PSIGdg : gear blade angle ``` ``` * PSIPdg : pinion blade angle * RG : tip radius of gear cutter * RP : tip radius of pinion cutter * SG : gear radial * SP : pinion radial * QGdg : gear cradle angle * QPdg : pinion cradle angle * MG2 : gear cutting ratio * MP1 : pinion cutting ratio * EM : machining offset * LM : machine center to back + sliding base DATA TN1, TN2/10.D00, 41.D00/ DATA RTldg,RTlmin/12.D00,1.D00/ DATA RT2dg, RT2min/72.D00, 25.D00/ DATA SHAFdg, BETAdg/90.D00, 35.D00/ DATA ADIA/6.0D00/ DATA W/0.08D00/ DATA A/3.226D00/ DATA ALPHdg/20.D00/ DATA DLTXdg/ 90.D00/ DATA DLTVdg/ 75.D00/ DATA M21XPR/-3.5D-03/ DATA M21VPR/5.2D-03/ DATA AXILX/0.1710D00/ DATA AXILV/0.1810D00/ DATA HNGR/'L'/ DATA DV, DA/0.D00, 0.D00/ DATA DEF/0.00025D00/ DATA EPS/1.D-12/ × * * DA1=DA DV1=DV HG=HNGR * CONVERT DEGREES TO RADIANS CNST=4.D00*DATAN(1.D00)/180.D00 RITAG=90.D00*CNST DLTX=DLTXdg*CNST DLTV=DLTVdg*CNST RT1=(RT1dg+RT1min/60.D00)*CNST RT2=(RT2dg+RT2min/60.D00)*CNST BETA=BETAdg*CNST PSIG=ALPHdg*CNST SHAFT=SHAFdg*CNST CSRT2=DCOS (RT2) SNRT2=DSIN(RT2) CSRT1≃DCOS (RT1) SNRT1=DSIN(RT1) ``` ``` * CALCULATE PITCH ANGLES MM21=TN1/TN2 c ---- eq. (3.1) PITCH2=DATAN (DSIN (SHAFT) / (MM21+DCOS (SHAFT))) IF (PITCH2 .LT. 0.D00) THEN PITCH2=PITCH2+180.D00 END IF CSPIT2=DCOS (PITCH2) SNPIT2=DSIN(PITCH2) c ---- eq. (3.2) PITCH1=SHAFT-PITCH2 CSPIT1=DCOS (PITCH1) SNPIT1=DSIN(PITCH1) * CALCULATE DEDENDUM ANGLES c ---- eq. (3.3) D1=PITCH1-RT1 D2=PITCH2-RT2 CSD1=DCOS(D1) SND1=DSIN(D1) TND1=SND1/CSD1 CSD2=DCOS (D2) SND2=DSIN(D2) TND2=SND2/CSD2 * CALCULATE GEAR CUTTING RATIO c ---- eq. (3.7) MG2=DSIN(PITCH2)/CSD2 * FOR GEAR CONVEX SIDE I = 1, FOR GEAR CONCAVE SIDE I = 2. DO 99999 I=1,2 IF (I .EQ. 1) THEN WRITE (72,*) 'GEAR CONVEX SIDE' DLTA=DLTX M21PRM=M21XPR AXIL=AXILX ELSE WRITE (72,*) 'GEAR CONCAVE SIDE' DLTA=DLTV M21PRM=M21VPR AXIL=AXILV END IF WRITE (72,*) c ---- eq. (3.76) AXIA=DEF/(AXIL*AXIL) * CALCULATE GEAR BLADE ANGLE c ---- sec. 2.2 ``` ``` IF(I .EQ. 2) THEN PSIG=180.D00*CNST-PSIG END IF CSPSIG=DCOS (PSIG) SNPSIG=DSIN(PSIG) CTPSIG=CSPSIG/SNPSIG * CALCULATE CUTTER TIP RADIUS c ---- eq. (3.8) IF(I .EQ. 1) THEN RG=(ADIA-W)/2.D00 RG=(ADIA+W)/2.D00 END IF * CALCULATE RADIAL c ---- eq. (3.9) IF(I .EQ. 1) THEN SG=DSQRT(ADIA*ADIA/4.D00+A*A*CSD2*CSD2-A*ADIA*CSD2*DSIN(BETA)) * CALCULATE CRADLE ANGLE c ---- eq. (3.10) QG=DACOS((A*A*CSD2*CSD2+SG*SG-ADIA*ADIA/4.D00)/(2.D00*A*SG*CSD2)) CSOG=DCOS (OG) SNQG=DSIN(QG) END IF PAR (1) = RG*CTPSIG*CSPSIG PAR (4) = RG*CTPSIG * CALCULATE PHIG PHIG=0.D00 PHIGO=PHIG CSPHIG=DCOS (PHIG) SNPHIG=DSIN (PHIG) IF (HG .EQ. 'L') THEN IF(I .EQ. 1) THEN * Mmc=Mms*Msc c ---- eq. (2.26) CALL COMBI (m11, m12, m13, m21, m22, m23, m31, m32, m33, m1, m2, m3, 1.D00, 0.D00, 0.D00, 0.D00, CSPHIG, SNPHIG, 0.D00, -SNPHIG, CSPHIG, 0.D00,0.D00,0.D00, 1.D00, 0.D00, 0.D00, 0.D00, CSQG, -SNQG, 0.D00, SNQG, CSQG, 0.DOO, -SG*SNQG, SG*CSQG) END IF * Mpc=Mpm*Mmc c ---- eqs. (2.25), (3.13) CALL COMBI (p11,p12,p13,p21,p22,p23,p31,p32,p33,p1,p2,p3, ``` ``` CSD2.0.D00,-SND2.0.D00,1.D00,0.D00,SND2,0.D00,CSD2, 0.D00,0.D00,0.D00, m11, m12, m13, m21, m22, m23, m31, m32, m33, m1, m2, m3 ELSE IF(I .EQ. 1) THEN * Mmc=Mms*Msc ---- eq. (2.26) CALL COMBI (m11, m12, m13, m21, m22, m23, m31, m32, m33, m1, m2, m3, 1.D00,0.D00,0.D00,0.D00,CSPHIG,-SNPHIG,0.D00,SNPHIG,CSPHIG, 0.D00,0.D00,0.D00, 1.D00,0.D00,0.D00,0.D00,CSQG,SNQG,0.D00,-SNQG,CSQG, 0.D00,SG*SNQG,SG*CSQG) END IF * Mpc=Mpm*Mmc c ---- eqs. (2.25), (3.13) CALL COMBI (p11,p12,p13,p21,p22,p23,p31,p32,p33,p1,p2,p3, CSD2, 0.D00, -SND2, 0.D00, 1.D00, 0.D00, SND2, 0.D00, CSD2, 0.D00, 0.D00, 0.D00, m11, m12, m13, m21, m22, m23, m31, m32, m33, m1, m2, m3 END IF * DETERMINE MAIN CONTACT POINT * CALCULATE THETAG c ---- X(1) represents THETAG PAR(2) = (MG2-SNRT2) *CSPSIG IF (HG .EQ. 'L') THEN PAR (3) = -SNQG*CSRT2*SNPSIG c ---- step 1 in sec. 3.2 X(1) = QG - BETA + RITAG ELSE PAR (3) = SNQG*CSRT2*SNPSIG c ---- step 1 in sec. 3.2 X(1) = -(QG - BETA + RITAG) END IF CALL NONLIN (PCN, 14, 1, 100, X, F, FI, 1.D-5, AZSP, IPVTP, WORKP) THETAG=X(1) CSTHEG=DCOS (THETAG) SNTHEG=DSIN (THETAG) * CALCULATE TAUG c ---- eq. (2.38) IF (HG .EQ. 'L') THEN TAUG=THETAG-QG+PHIG ELSE TAUG=THETAG+QG-PHIG END IF CSTAUG=DCOS (TAUG) ``` ``` SNTAUG=DSIN (TAUG) * * CALCULATE UG c ---- eq. (2.43) IF (HG .EQ. 'L') THEN UG=RG*CTPSIG*CSPSIG-SG* ((MG2-SNRT2)*CSPSIG*SNTHEG-DSIN(QG-PHIG)* CSRT2*SNPSIG) / (CSRT2*SNTAUG) ELSE UG=RG*CTPSIG*CSPSIG-SG*((MG2-SNRT2)*CSPSIG*SNTHEG+DSIN(QG-PHIG)* CSRT2*SNPSIG) / (CSRT2*SNTAUG) END IF * CALCULATE MAIN CONTACT POINT c ---- eq. (2.1) Bcx=RG*CTPSIG-UG*CSPSIG Bcy=UG*SNPSIG*SNTHEG Bcz=UG*SNPSIG*CSTHEG c ---- eq. (2.2) Ncx=SNPSIG Ncy=CSPSIG*SNTHEG Ncz=CSPSIG*CSTHEG c ---- eq. (2.9) EGIcx=0.D00 EGIcy=CSTHEG EGIcz=-SNTHEG c ---- eq. (3.13) CALL TRCOOR (Bpx, Bpy, Bpz, . p11,p12,p13,p21,p22,p23,p31,p32,p33,p1,p2,p3, . Bcx, Bcy, Bcz) c ---- eq. (3.16) CALL TRCOOR (Npx, Npy, Npz, . p11,p12,p13,p21,p22,p23,p31,p32,p33,0.D00,0.D00,0.D00, . Ncx, Ncy, Ncz) c ---- eq. (3.17) CALL TRCOOR (EGIpx, EGIpy, EGIpz, . p11,p12,p13,p21,p22,p23,p31,p32,p33,0.D00,0.D00,0.D00, . EGIcx, EGIcy, EGIcz) c ---- fig. 18 & sec. 3.3 Bfx=Bpx Bfy=Bpy Bfz=Bpz Nfx=Npx Nfy=Npy Nfz=Npz EGIfx=EGIpx EGIfy=EGIpy EGIfz=EGIpz * CALCULATE PSIP c ---- eq. (3.83) ``` ``` PSIP=DASIN (CSD1*Nfx-SND1*Nfz) IF (I .EQ. 1) THEN PSIP=-PSIP+180.D00*CNST END IF CSPSIP=DCOS(PSIP) SNPSIP=DSIN(PSIP) * CALCULATE TAUP c = ---- eqs. (3.84) - (3.86) TAUP=DATAN2 (Nfy/CSPSIP, (Nfx-CSD1*SNPSIP) / (-SND1*CSPSIP)) CSTAUP=DCOS (TAUP) SNTAUP=DSIN(TAUP) * CALCULATE PRINCIPAL CURVATURES AND DIRECTIONS OF THE GEAR CUTTER c ---- eq. (2.10) KGI=-CTPSIG/UG c ---- eq. (2.12) KGII=0.D00 c ---- the second principal direction is determined by rotating of c ---- the first principal derection about unit normal by 90 degrees CALL ROTATE (EGIIfx, EGIIfy, EGIIfz, EGIfx, EGIfy, EGIfz, RITAG, . Nfx,Nfy,Nfz) * CALCULATE W2G c ---- eqs. (3.18)-(3.20) IF (HG .EQ. 'L') THEN W2fx=-SNPIT2 WGfx=-MG2*CSD2 W2fy=0.D00 WGfy=0.D00 W2fz=CSPIT2 WGfz=-MG2*SND2 ELSE W2fx=SNPIT2 WGfx=MG2*CSD2 W2fy=0.D00 WGfy=0.D00 W2fz=-CSPIT2 WGfz=MG2*SND2 END IF W2Gfx=W2fx-WGfx W2Gfy=W2fy-WGfy W2Gfz=W2fz-WGfz * CALCULATE VT2, VTG, AND VT2G c ---- eq. (3.22) CALL CROSS(VT2fx, VT2fy, VT2fz, W2fx, W2fy,
W2fz, Bfx, Bfy, Bfz) c ---- eq. (3.21) ``` ``` CALL CROSS (VTGfx, VTGfy, VTGfz, WGfx, WGfy, WGfz, Bfx, Bfy, Bfz) c ---- eq. (3.23) VT2Gfx=VT2fx-VTGfx VT2Gfy=VT2fy-VTGfy VT2Gfz=VT2fz-VTGfz * CALCULATE V(2G)GI AND V(2G)GII c ---- eq. (3.24) CALL DOT (VGI, EGIfx, EGIfy, EGIfz, VT2Gfx, VT2Gfy, VT2Gfz) c ---- eq. (3.25) CALL DOT(VGII, EGIIfx, EGIIfy, EGIIfz, VT2Gfx, VT2Gfy, VT2Gfz) * CALCULATE A13,A23,A33 c ---- eq. (3.26) CALL DET (DETI, W2Gfx, W2Gfy, W2Gfz, Nfx, Nfy, Nfz, EGIfx, EGIfy, EGIfz) A13=-KGI*VGI-DETI c ---- eq. (3.27) CALL DET(DETII, W2Gfx, W2Gfy, W2Gfz, Nfx, Nfy, Nfz, EGIIfx, EGIIfy, EGIIfz) A23=-KGII*VGII-DETII c ---- eq. (3.28) CALL DET (DET3, Nfx, Nfy, Nfz, W2Gfx, W2Gfy, W2Gfz, VT2Gfx, VT2Gfy, VT2Gfz) CALL CROSS (Cx, Cy, Cz, W2fx, W2fy, W2fz, VTGfx, VTGfy, VTGfz) CALL CROSS (Dx, Dy, Dz, WGfx, WGfy, WGfz, VT2fx, VT2fy, VT2fz) CALL DOT (DET45, Nfx, Nfy, Nfz, Cx-Dx, Cy-Dy, Cz-Dz) A33=KGI*VGI*VGI+KGII*VGII*VGII-DET3-DET45 * CALCULATE SIGMA c ---- eq. (3.29) P=A23*A23-A13*A13+(KGI-KGII)*A33 SIGDBL=DATAN(2.D00*A13*A23/P) SIGMA=0.5D00*SIGDBL * CALCULATE K2I AND K2II c = ---- eqs. (3.30) - (3.31) T1=P/(A33*DCOS(SIGDBL)) T2=KGI+KGII-(A13*A13+A23*A23)/A33 K2I = (T1+T2)/2.D00 K2II = (T2-T1)/2.D00 * CALCULATE E2I AND E2II c ---- description after eq. (3.29) CALL ROTATE (E2Ifx, E2Ify, E2Ifz, EGIfx, EGIfy, EGIfz, -SIGMA, Nfx, Nfy, . Nfz) CALL ROTATE (E211fx, E211fy, E211fz, E21fx, E21fy, E21fz, RITAG, . Nfx,Nfy,Nfz) ---- eq. (3.44) TNETAG=DSIN (DLTA+SIGMA) /DCOS (DLTA+SIGMA) ``` ``` * CALCULATE W2 c ---- eq. (3.33) IF (HG .EQ. 'L') THEN W2fx=-MM21*SNPIT2 W2fy=0.D00 W2fz=MM21*CSPIT2 ELSE W2fx=MM21*SNPIT2 W2fy=0.D00 W2fz=-MM21*CSPIT2 END IF * CALCULATE W1 c ---- eq. (3.32) IF (HG .EQ. 'L') THEN Wlfx=-SNPIT1 W1fy=0.D00 Wlfz=-CSPIT1 ELSE W1fx=SNPIT1 W1fy=0.D00 W1fz=CSPIT1 END IF * CALCULATE W12 c ---- eq. (3.34) W12fx=W1fx-W2fx W12fy=W1fy-W2fy W12fz=W1fz-W2fz * CALCULATE VT2 c ---- eq. (3.36) CALL CROSS (VT2fx, VT2fy, VT2fz, W2fx, W2fy, W2fz, Bfx, Bfy, Bfz) * CALCULATE VT1 c ---- eq. (3.35) CALL CROSS (VT1fx, VT1fy, VT1fz, W1fx, W1fy, W1fz, Bfx, Bfy, Bfz) * CALCULATE VT12 c ---- eq. (3.37) VT12fx=VT1fx-VT2fx VT12fy=VT1fy-VT2fy VT12fz=VT1fz-VT2fz * CALCULATE V2 c ---- eq. (3.38) ``` ``` CALL DOT(V2I, VT12fx, VT12fy, VT12fz, E2Ifx, E2Ify, E2Ifz) c ---- eq. (3.39) CALL DOT(V2II, VT12fx, VT12fy, VT12fz, E2IIfx, E2IIfy, E2IIfz) * CALCULATE A31 c ---- eq. (3.40) CALL DET (DET1, W12fx, W12fy, W12fz, Nfx, Nfy, Nfz, E2Ifx, E2Ify, E2Ifz) A31 = -K2I \times V2I - DET1 c ---- eq. (A.33) A13 = A31 * CALCULATE A32 c ---- eq. (3.41) CALL DET (DET2, W12fx, W12fy, W12fz, Nfx, Nfy, Nfz, E2IIfx, E2IIfy, E2IIfz) A32=-K2II*V2II-DET2 c ---- eq. (A.35) A23 = A32 * CALCULATE A33 c ---- eq. (3.42) CALL DET (DET3, Nfx, Nfy, Nfz, W12fx, W12fy, W12fz, VT12fx, VT12fy, VT12fz) CALL CROSS(Cx,Cy,Cz,Wlfx,Wlfy,Wlfz,VT2fx,VT2fy,VT2fz) CALL CROSS (Dx, Dy, Dz, W2fx, W2fy, W2fz, VT1fx, VT1fy, VT1fz) CALL DOT (DOT1, Nfx, Nfy, Nfz, Cx-Dx, Cy-Dy, Cz-Dz) CALL DET (DET4, Nfx, Nfy, Nfz, W2fx, W2fy, W2fz, Bfx, Bfy, Bfz) A33=K2I*V2I*V2I+K2II*V2II*V2II-DET3-DOT1+M21PRM*DET4 * CALCULATE ETAP c ---- eq. (3.53) ETAP=DATAN(((A33+A31*V2I)*TNETAG-A31*V2II)/(A33+A32* . (V2II-V2I*TNETAG))) TNETAP=DSIN(ETAP)/DCOS(ETAP) * CALCULATE All, Al2, AND A22 N3=(1.D00+TNETAP*TNETAP)*A33 c ---- eq. (3.72) N1 = (A13*A13 - (A23*TNETAF)**2)/N3 c ---- eq. (3.73) N2 = (A23 + A13 * TNETAP) * (A13 + A23 * TNETAP) / N3 KS2=K2I+K2II G2=K2I-K2II c ---- eqs. (3.74), (3.75) KS1=KS2-((4.D00*AXIA*AXIA-N1*N1-N2*N2)*(1.D00+TNETAP*TNETAP)/ . (-2.D00*AXIA*(1.D00+TNETAP*TNETAP)+N1*(TNETAP*TNETAP-1.D00) . -2.D00*N2*TNETAP)) c ---- eqs. (3.66), (3.69) & description after eq. (3.60) A11=TNETAP*TNETAP/(1,D00+TNETAP*TNETAP)*(KS2-KS1)+N1 c ---- eqs. (3.67), (3.70) & description after eq. (3.60) ``` ``` A12=-TNETAP/(1.D00+TNETAP*TNETAP)*(KS2-KS1)+N2 c ----- eqs. (3.68), (3.71) & description after eq. (3.60) A22=1.D00/(1.D00+TNETAP*TNETAP)*(KS2-KS1)-N1 c ---- eq. (A.32) A21=A12 × * CALCULATE SIGMA(12) c ---- eq. (3.77) SIGDBL=DATAN(2.D00*A12/(K2I-K2II-A11+A22)) SIGM12=.5D00*SIGDBL * CALCULATE K11 AND K111 c ---- eq. (3.78) G1=2.D00*A12/DSIN(SIGDBL) c ---- eq. (3.79) K1I = .5D00*(KS1-G1) K1II = .5D00*(KS1-G1) 75 * CALCULATE E11 AND E111 c ---- similar to description after eq. (3.29) CALL ROTATE (Elifx, Elify, Elifz, E2ifx, E2ify, E2ifz, -SiGM12, Nfx, Nfy, . Nfz) CALL ROTATE (Ellifx, Ellify, Ellifz, Ellfx, Ellfy, Ellfz, RITAG, . Nfx,Nfy,Nfz) * PINION * CALCULATE PRINCIPAL DIRECTIONS OF THE PINION CUTTER c ---- eq. (3.92) IF (HG .EQ. 'L') THEN EPIfx=SND1*SNTAUP EPIfy=CSTAUP EPIfz=CSD1*SNTAUP ELSE EPIfx=-SND1*SNTAUP EPIfy=-CSTAUP EPIfz=-CSD1*SNTAUP END IF IF(DACOS(EGIfx*EPIfx+EGIfy*EPIfy+EGIfz*EPIfz)/CNST .GT. 45.D00) . THEN EPIfx=-EPIfx EPIfy=-EPIfy EPIfz=-EPIfz END IF CALL ROTATE (EPIIfx, EPIIfy, EPIIfz, EPIfx, EPIfy, EPIfz, RITAG, . Nfx,Nfy,Nfz) * CALCULATE THE ANGLE BETWEEN PRINCIPAL DIRECTIONS OF PINION AND CUTTER ``` ``` * c ---- cross product of eli and epi SNSIGM=(Elify*EPIfz~Elifz*EPIfy)/Nfx c ---- dot product of eli and epi CSSIGM=E1Ifx*EPIfx+E1Ify*EPIfy+E1Ifz*EPIfz CS2SIG=2.D00*CSSIGM*CSSIGM-1.D00 TN2SIG=2.D00*SNSIGM*CSSIGM/CS2SIG ż * CALCULATE PRINCIPAL CURVATURES OF PINION CUTTER c ---- eq. (2.12) KPII=0.D00 c ---- eq. (3.94) KPI=K1I*K1II/(K1I*SNSIGM*SNSIGM+K1II*CSSIGM*CSSIGM) * CALCULATE A11, A12, AND A22 c ---- eq. (A.31) All=KPI-KlI*CSSIGM*CSSIGM-KlII*SNSIGM*SNSIGM c ---- eq. (A.32) A12=(K1I-K1II)*SNSIGM*CSSIGM c ---- eq. (A.34) A22=KPII-K1I*SNSIGM*SNSIGM-K1II*CSSIGM*CSSIGM * CALCULATE UP c ---- eq. (3.95) UP=1.D00/(KPI*SNPSIP/CSPSIP) * CALCULATE RP c ---- eq. (3.99) Bmx=-Bfx*CSD1+Bfz*SND1 c ---- eq. (3.100) RP=(Bmx+UP*CSPSIP)*SNPSIP/CSPSIP × * CALCULATE MP1 c ---- eq. (3.107) Cll=(Nfy*EPIfz-Nfz*EPIfy)*CSDl+(Nfy*EPIfx-Nfx*EPIfy)*SNDl C12=(Nfz*EPIfy-Nfy*EPIfz)*SNPIT1+(Nfy*EPIfx-Nfx*EPIfy)*CSPIT1 c ---- eq. (3.108) C22=-(Nfy*EPIIfz-Nfz*EPIIfy)*SNPIT1+(Nfy*EPIIfx-Nfx*EPIIfy)*CSPIT1 IF (HG .EQ. 'R') THEN C11 = -C11 C12 = -C12 C22=-C22 END IF c ---- eq. (3.119) T4=(Bfy*CSRT1)/(EPIIfx*CSD1-EPIIfz*SND1) IF (HG .EQ. 'R') THEN T4=-T4 END IF ``` ``` c ---- eq. (3.120) T1=-C11/KPI T2 = (A11*KPII*T4+A11*C22-A12*C12) / (A12*KPI) c ---- eq. (3.122) Ull=Tl*EPIfx U12=T2*EPIfx+T4*EPIIfx U21=T1*EPIfv U22=T2*EPIfy+T4*EPIIfy U31=T1*EPIfz U32=T2*EPIfz+T4*EPIIfz c ----- eq. (3.124) V1=U21*Nfz*CSD1+U21*Nfx*SND1-Nfy*(U11*SND1+U31*CSD1) c ---- eq. (3.125) V2=(U22*CSD1-U21*SNPIT1)*Nfz-(U11*CSPIT1+U12*SND1+U32*CSD1-U31 *SNPIT1) *Nfy+(U21*CSPIT1+U22*SND1)*Nfx c ---- eq. (3.126) V3=U22*CSPIT1*Nfx+(U32*SNPIT1-U12*CSPIT1)*Nfy-U22*SNPIT1*Nfz IF (HG .EQ. 'R') THEN v1=-v1 V2 = -V2 V3=-V3 END IF c ---- eq. (3.132) H11=-U21*CSPIT1+SND1*(Bfz*SNPIT1-Bfx*CSPIT1) c ---- eq. (3.134) H21=U11*CSPIT1-U31*SNPIT1+Bfy*SNRT1 c ---- eq. (3.136) H31=U21*SNPIT1+CSD1*(Bfz*SNPIT1-Bfx*CSPIT1) c ---- eq. (3.133) H12=(Bfz*SNPIT1-Bfx*CSPIT1-U22)*CSPIT1 c ---- eq. (3.135) H22=-(Bfy-U12*CSPIT1+U32*SNPIT1) c ---- eq. (3.137) H32=- (Bfz*SNPIT1-Bfx*CSPIT1-U22)*SNPIT1 IF (HG .EQ. 'R') THEN H11=U21*CSPIT1+SND1*(Bfz*SNPIT1-Bfx*CSPIT1) H21=-U11*CSPIT1+U31*SNPIT1+Bfy*SNRT1 H31=-U21*SNPIT1+CSD1*(Bfz*SNPIT1-Bfx*CSPIT1) H12=(Bfz*SNPIT1-Bfx*CSPIT1+U22)*CSPIT1 H22=-(Bfy+U12*CSPIT1-U32*SNPIT1) H32=-(Bfz*SNPIT1-Bfx*CSPIT1+U22)*SNPIT1 END IF c ---- eq. (3.139) F1=Nfx*H11+Nfy*H21+Nfz*H31 c ---- eq. (3.140) F2=Nfx*H12+Nfy*H22+Nfz*H32 c ---- eq. (3.145) Y2=A12*(2.D00*KPI*T1*T2-V2-F1) Y3=A12*(KPI*T2*T2+KPII*T4*T4-V3-F2)-(KPI*T2+C12)*(KPII*T4+C22) MP1=-Y3/Y2 * CALCULATE EM AND LM ``` ``` c ---- eq. (3.122) VT1Pfx=U11*MP1+U12 VT1Pfy=U21*MP1+U22 VT1Pfz=U31*MP1+U32 c ---- eq. (3.111) IF (HG .EQ. 'L') THEN EM=(Bfy*CSPIT1-VT1Pfx)/(MP1*SND1)+Bfy LM=(Bfx*CSPIT1-Bfz*SNPIT1+VT1Pfy)/MP1+Bfx*SND1+Bfz*CSD1 ELSE EM= (-Bfy*CSPIT1-VT1Pfx)/(MP1*SND1)-Bfv LM=(Bfx*CSPIT1-Bfz*SNPIT1-VT1Pfy)/MP1+Bfx*SND1+Bfz*CSD1 END IF * CALCULATE SP AND QP c ---- eqs. (3.150), (3.151) IF (HG .EQ. 'L') THEN Z1=-Bfy+EM-UP*SNPSIP*SNTAUP ELSE Z1=Bfy+EM+UP*SNPSIP*SNTAUP Z2=Bfx*SND1+Bfz*CSD1-LM-UP*SNPSIP*CSTAUP SP=DSQRT(Z1*Z1+Z2*Z2) QP=DATAN(Z1/Z2) IF (HG .EQ. 'L') THEN THETAP=TAUP-QP ELSE THETAP=TAUP+QP END IF * CONVERT RADIAN TO DEGREE PSIGDG=PSIG/CNST PSIPDG=PSIP/CNST TAUGDG=TAUG/CNST TAUPDG=TAUP/CNST QGDG=QG/CNST QPDG=QP/CNST THEGDG=THETAG/CNST THEPDG=THETAP/CNST PHIGDG=PHIGO/CNST * * OUTPUT WRITE (72,10000) PSIGDG, PSIPDG, RG, RP, TAUGDG, TAUPDG, SG, SP, QGDG, QPDG, . MG2, MP1, EM, LM, UG, UP, THEGDG, THEPDG, PHIGDG 10000 FORMAT(1X, 'PSIGDG =',G20.12,12X, 'PSIPDG =',G20.12,/ =',G20.12,12X,'RP ,1X,'RG =',G20.12,/ ,1X,'TAUGDG =',G20.12,12X,'TAUPDG =',G20.12,/ ,1X,'SG =',G20.12,12X,'SP =',G20.12,/ ,1X,'QGDG ,1X,'MG2 ,1X,'EM =',G20.12,12X,'QPDG =',G20.12,12X,'MP1 =',G20.12,12X,'LM =',G20.12,/ =',G20.12,/ =',G20.12,/ ``` ``` =',G20.12,12X,'UP =',G20.12,/ ,1X,'THETAGDG =',G20.12,12X,'THETAPDG =',G20.12,/ ,1X,'PHIGODG =',G20.12,12X,/) χ̈́ * TCA IF(I .EQ. 1)THEN TPAR (1) = RG*CSPSIG/SNPSIG*CSPSIG TPAR(2) = (MG2-SNRT2) *CSPSIG TPAR (3) = CSRT2*SNPSIG TPAR (4) = RG*CSPSIG/SNPSIG TPAR (5) = CSD2*SNPSIG TPAR (6) = SND2*CSPSIG TPAR (7) = SND2*SNPSIG TPAR(8) = CSD2*CSPSIG TPAR (9) = RP*CSPSIP/SNPSIP*CSPSIP TPAR(10) = (MP1-SNRT1) *CSPSIP TPAR (11) = CSRT1*SNPSIP TPAR (12) = SNRT1*CSPSIP TPAR (13) = RP*CSPSIP/SNPSIP TPAR (14) = CSD1*SNPSIP TPAR (15) = SND1*CSPSIP TPAR (16) = SND1*SNPSIP TPAR (17) = CSD1 * CSPSIP TPAR(18) = LM*SND1 TPAR(19) = LM*CSD1 PHIP=0.D00 PHI21=0.D00 PHI11=0.D00 CSPH11=DCOS (PHI11) SNPH11=DSIN(PHI11) TX(1) = PHIP TX(2) = THETAP TX(3) \Rightarrow PHI21 TX(4) = PHIGO TX(5) = THETAG CALL NONLIN (TCN, 14,5,100, TX, TF, TF1, 1.D-5, AZS, IPVT, WORK) PHIP0=TX(1) THEP0=TX(2) PHI210=TX(3) PHIGO=TX(4) THEG0=TX(5) TX(1) = PHIPO TX(2)≈THEPO TX(3) = PHI210 TX(4) = PHIGO TX(5) = THEGO D1HI11=18.D00/36.D00*CNST DO 100 IJ=1,60 ``` ``` CSPH11=DCOS (PHI11) SNPH11=DSIN(PHI11) CALL NONLIN (TCN, 14, 5, 100, TX, TF, TF1, 1.D-5, AZS, IPVT, WORK) PHIP=TX(1) THETAP=TX(2) PHI21=TX(3) PHIG=TX(4) THETAG=TX(5) ERROR=((PHI21*36.D02-PHI210*36.D02)-PHI11*36.D02*TN1/TN2)/CNST CALL PRING2 (KS2, G2, E2Ifx, E2Ify, E2Ifz, E2IIfx, E2IIfy,
E2IIfz) CALL PRINP1 (KS1,G1,E1Ifx,E1Ify,E1Ifz,E1IIfx,E1IIfy,E1IIfz) CALL SIGAN2 (E2Ifx, E2Ify, E2Ifz, E2IIfx, E2IIfy, E2IIfz, E1Ifx, E1Ify, Ellfz, CS2SIG, SN2SIG, SIGM12) CALL EULER (KS2, G2, KS1, G1, CS2SIG, SN2SIG, IEU) IF (IEU .EQ. 1) THEN WRITE (72,*) 'THERE IS INTERFERENCE' GO TO 88888 END IF × CALL ELLIPS (KS2, G2, KS1, G1, CS2SIG, SN2SIG, DEF, ALFA1, AXISL, AXISS, Ellfx, Ellfy, Ellfz) CALL PF(B2px,B2py,B2pz,B2fx,B2fy,B2fz) * XBf, YBf, and ZBf is the direction of the long axis of the ellipse CALL PF(XBp, YBp, ZBp, XBf, YBf, ZBf) ELB1px=B2px+XBp ELB1pz=B2pz+ZBp ELB2px=B2px-XBp ELB2pz=B2pz-ZBp IF(I .EQ. 1) THEN WRITE (79,9000) IJ, PHI11/CNST, IJ, ERROR WRITE (78,8000) IJ, B2pz, IJ, B2px WRITE (77,7000) ELB1pz, ELB1px, ELB2pz, ELB2px WRITE (89,9000) IJ, PHI11/CNST, IJ, ERROR WRITE (88,8000) IJ, B2pz, IJ, B2px WRITE (87,7000) ELB1pz, ELB1px, ELB2pz, ELB2px END IF PHI11=PHI11+D1HI11 100 CONTINUE ŧ PHI11=0.D00 CSPH11=DCOS(PHI11) SNPH11=DSIN(PHI11) ``` ``` TX(1) = PHIPO TX(2) = THEPO TX(3) = PHI210 TX(4) = PHIGO TX(5) = THEGO D1HI11=18.D00/36.D00*CNST DO 200 IJ=1.60 CSPH11=DCOS (PHI11) SNPH11=DSIN(PHI11) CALL NONLIN (TCN, 14,5, 100, TX, TF, TF1, 1.D-5, AZS, IPVT, WORK) PHIP=TX(1) THETAP=TX(2) PHI21=TX(3) PHIG=TX(4) THETAG=TX(5) ERROR=((PHI21*36.D02-PHI210*36.D02)-PHI11*36.D02*TN1/TN2)/CNST ric. CALL PRING2 (KS2, G2, E2Ifx, E2Ify, E2Ifz, E2IIfx, E2IIfy, E2IIfz) CALL PRINPI (RS1,G1,E11fx,E11fy,E11fz,E111fx,E111fy,E111fz) CALL SIGAN2 (E2Ifx, E2Ify, E2Ifz, E2IIfx, E2IIfy, E2IIfz, E1Ifx, E1Ify. Ellfz, CS2SIG, SN2SIG, SIGM12) * CALL EULER (KS2, G2, KS1, G1, CS2SIG, SN2SIG, IEU) IF (IEU .EQ. 1) THEN WRITE (72,*) 'THERE IS INTERFERENCE' GO TO 88888 END IF × CALL ELLIPS (KS2, G2, KS1, G1, CS2SIG, SN2SIG, DEF, ALFA1, AXISL, AXISS, Ellfx, Ellfy, Ellfz) CALL PF(B2px,B2py,B2pz,B2fx,B2fy,B2fz) * XBf, YBf, and ZBf is the direction of the long axis of the ellipse CALL PF(XBp, YBp, ZBp, XBf, YBf, ZBf) ELB1px=B2px+XBp ELB1pz=B2pz+ZBp ELB2px=B2px-XBp ELB2pz=B2pz-ZBp IF(I .EQ. 1) THEN WRITE (79,9001) IJ, PHI11/CNST, IJ, ERROR WRITE (78,8001) IJ, B2pz, IJ, B2px WRITE (77,7000) ELB1pz, ELB1px, ELB2pz, ELB2px WRITE (89,9001) IJ, PHI11/CNST, IJ, ERROR WRITE (88,8001) IJ, B2pz, IJ, B2px WRITE (87,7000) ELB1pz, ELB1px, ELB2pz, ELB2px END IF PHI11=PHI11-D1HI11 ``` ``` 200 CONTINUE END IF 99999 CONTINUE 88888 CONTINUE 7000 FORMAT (6X, 'EX(1)=', F9.6, /, 6X, 'EY(1)=', F9.6, /, 6X, 'EX(2) = ', F9.6, /, 6X, 'EY(2) = ', F9.6, /, 6X, 'CALL CURVE(EX, EY, 2, 0)') 8000 FORMAT (6X, 'X0(', I2, ')=', F9.6, /, 6X, 'Y0(', I2, ')=', F9.6) 8001 FORMAT(6X, 'X1(', I2, ')=', F9.6, /, 6X, 'Y1(', I2, ')=', F9.6) 9000 FORMAT(6X,'X0(',I2,')=',F7.3,/,6X,'Y0(',I2,')=',F8.3) 9001 FORMAT(6X, 'X1(', I2, ')=', F7.3, /, 6X, 'Y1(', I2, ')=', F8.3) * * FOR THE DETERMINATION OF MEAN CONTACT POINT SUBROUTINE PCN(X,F,NE) IMPLICIT REAL*8 (A-H,K,M-Z) CHARACTER*8 HG INTEGER NE REAL*8 X(NE), F(NE), PAR (6) COMMON/P1/PAR COMMON/AO/HG COMMON/A1/p11,p12,p13,p21,p22,p23,p31,p32,p33,p1,p2,p3 COMMON/A2/SG,CSRT2,QG,SNPSIG,CSPSIG COMMON/A3/TND1, TND2, RITAG THETAG=X(1) CSTHEG=DCOS (THETAG) SNTHEG=DSIN (THETAG) IF (HG .EQ. 'L') THEN UG=PAR(1)-SG*(PAR(2)*SNTHEG+PAR(3))/(CSRT2*DSIN(THETAG-QG)) UG=PAR(1)-SG*(PAR(2)*SNTHEG+PAR(3))/(CSRT2*DSIN(THETAG+QG)) END IF Bcx=PAR(4)-UG*CSPSIG Bcy=UG*SNPSIG*SNTHEG Bcz=UG*SNPSIG*CSTHEG CALL TRCOOR (Bpx, Bpy, Bpz, . p11,p12,p13,p21,p22,p23,p31,p32,p33,p1,p2,p3, . Bcx, Bcy, Bcz) XM=Bpz*(TND1-TND2)/2.D00 F(1) = Bpx - XM END FOR THE DETERMINATION OF COORDINATES AND NORMALS OF CONTACT POINTS SUBROUTINE TCN (TX, TF, NE) IMPLICIT REAL*8 (A-H, K, M-Z) INTEGER NE CHARACTER*8 HG ``` ``` REAL*8 TX(NE), TF(NE), TPAR(19), LM COMMON/AO/HG COMMON/T1/TPAR COMMON/A2/SG, CSRT2, QG, SNPSIG, CSPSIG COMMON/A4/CSD2, SND2, CSPIT2, SNPIT2 COMMON/B1/CSPH11, SNPH11, SP, EM, LM, CSRT1, CSD1, SND1, CSPSIP, SNPSIP COMMON/B2/CSPIT1, SNPIT1, MP1, MG2, OP COMMON/B3/B2fx,B2fy,B2fz COMMON/B4/CSPH2, SNPH2, CSPH21, SNPH21 COMMON/C1/UG, CSTAUG, SNTAUG COMMON/C2/N2fx, N2fy, N2fz COMMON/D1/UP, CSTAUP, SNTAUP COMMON/F1/PHIGO COMMON/G1/DA, DV PHIP=TX(1) THETAP=TX(2) PHI21=TX(3) PHIG=TX(4) THETAG=TX(5) CSPHIP=DCOS (PHIP) SNPHIP=DSIN (PHIP) CSTHEP=DCOS (THETAP) SNTHEP=DSIN (THETAP) CSPH21=DCOS (PHI21) SNPH21=DSIN(PHI21) CSPHIG=DCOS (PHIG) SNPHIG=DSIN (PHIC) CSTHEG=DCOS (THETAG) SNTHEG=DSIN (THETAG) PHI2=(PHIG-PHIGO)/MG2 PHI1=PHIP/MP1 CSPH2=DCOS (PHI2) SNPH2=DSIN(PHI2) CSPH1=DCOS(PHI1) SNPH1=DSIN(PHI1) IF (HG .EQ. 'L') THEN TAUP=THETAP+QP-PHIP ELSE TAUP=THETAP-QP+PHIP END IF CSTAUP=DCOS (TAUP) SNTAUP=DSIN(TAUP) IF (HG .EQ. 'L') THEN TAUG=THETAG-QG+PHIG ELSE TAUG=THETAG+QG-PHIG END IF CSTAUG=DCOS (TAUG) SNTAUG=DSIN (TAUG) CSQPHP=DCOS (QP-PHIP) SNQPHP=DSIN(QP-PHIP) CSQPHG=DCOS (QG-PHIG) ``` SNQPHG=DSIN (QG-PHIG) ``` * GEAR * SURFACE EQUATIONS IF (HG .EQ. 'L') THEN UG=TPAR(1)-SG*(TPAR(2)*SNTHEG-SNOPHG*TPAR(3))/(CSRT2*SNTAUG) B2py=UG*SNPSIG*SNTAUG-SG*SNQPHG ELSE UG=TPAR(1)-SG*(TPAR(2)*SNTHEG+SNQPHG*TPAR(3))/(CSRT2*SNTAUG) B2py=UG*SNPSIG*SNTAUG+SG*SNQPHG END IF B2px=CSD2*(TPAR(4)-UG*CSPSIG)-SND2*(UG*SNPSIG*CSTAUG+SG*CSQPHG) B2pz=SND2*(TPAR(4)-UG*CSPSIG)+CSD2*(UG*SNPSIG*CSTAUG+SG*CSOPHG) N2px=TPAR(5)-TPAR(6)*CSTAUG N2py=CSPSIG*SNTAUG N2pz=TPAR(7)+TPAR(8)*CSTAUG * [Mwp] = [Mwa] [Map] IF (HG .EQ. 'L') THEN CALL COMBI (wpl1, wp12, wp13, wp21, wp22, wp23, wp31, wp32, wp33, wp1,wp2,wp3, CSPH2, SNPH2, 0.D00, -SNPH2, CSPH2, 0.D00, 0.D00, 0.D00, 1.D00, 0.D00,0.D00,0.D00, . CSPIT2, 0.D00, SNPIT2, 0.D00, 1.D00, 0.D00, -SNPIT2, 0.D00, CSPIT2, 0.000, 0.000, 0.000 ELSE CALL COMBI (wp11, wp12, wp13, wp21, wp22, wp23, wp31, wp32, wp33, wp1, wp2, wp3, CSPH2,-SNPH2,0.D00,SNPH2,CSPH2,0.D00,0.D00,0.D00,1.D00, 0.D00,0.D00,0.D00, CSPIT2, 0.D00, SNPIT2, 0.D00, 1.D00, 0.D00, -SNPIT2, 0.D00, CSPIT2, 0.D00, 0.D00, 0.D00) END IF CALL TRCOOR (B2wx, B2wy, B2wz, . wp11,wp12,wp13,wp21,wp22,wp23,wp31,wp32,wp33,wp1,wp2,wp3, . B2px, B2py, B2pz) CALL TRCOOR (N2wx, N2wy, N2wz, . wp11, wp12, wp13, wp21, wp22, wp23, wp31, wp32, wp33, 0.D00, 0.D00, 0.D00 . N2px, N2py, N2pz) * [Mfw] = [Mfa] [Maw] fall=CSPIT2 fa12=0.D00 fal3=-SNPIT2 fa21=0.D00 fa22=1.D00 fa23=0.D00 fa31=SNPIT2 ``` ``` fa32=0.D00 fa33=CSPIT2 fal=0.d00 fa2=0.d00 fa3=0.d00 IF (HG .EQ. 'L') THEN CALL COMBI (fw11, fw12, fw13, fw21, fw22, fw23, fw31, fw32, fw33, fw1,fw2,fw3, CSPIT2, 0.D00, -SNPIT2, 0.D00, 1.D00, 0.D00, SNPIT2, 0.D00, CSPIT2, . 0.D00,0.D00,0.D00, . CSPH21,-SNPH21,0.D00,SNPH21,CSPH21,0.D00,0.D00,0.D00,1.D00, 0.D00, 0.D00, 0.D00) ELSE CALL COMBI (fw11, fw12, fw13, fw21, fw22, fw23, fw31, fw32, fw33, . fw1,fw2,fw3, . CSPIT2,0.D00,-SNPIT2,0.D00,1.D00,0.D00,SNPIT2,0.D00,CSPIT2, 0.D00,0.D00,0.D00, . CSPH21, SNPH21, 0.D00, -SNPH21, CSPH21, 0.D00, 0.D00, 0.D00, 1.D00, 0.D00, 0.D00, 0.D00 END IF CALL TRCOOR (B2fx, B2fy, B2fz, . fw11, fw12, fw13, fw21, fw22, fw23, fw31, fw32, fw33, fw1, fw2, fw3, . B2wx, B2wy, B2wz) CALL TRCOOR (N2fx, N2fy, N2fz, . fw11,fw12,fw13,fw21,fw22,fw23,fw31,fw32,fw33,0.D00,0.D00,0.D00, . N2wx, N2wy, N2wz) * PINION * SURFACE EQUATIONS IF (HG .EQ. 'L') THEN UP = TPAR(9) - (SP*(TPAR(10)*SNTHEP+SNQPHP*TPAR(11)) - EM*(TPAR(11) + PAR(11)) - EM*(TPAR(11) + PAR(11)) - EM*(TPAR(11)) - EM*(TPAR(11)) + PAR(11) + PAR(11) - EM*(TPAR(11)) - EM*(TPAR(11)) - EM*(TPAR(11)) + PAR(11) + PAR(11) - EM*(TPAR(11)) - EM*(TPAR(11)) + PAR(11) + PAR(11) - EM*(TPAR(11)) - EM*(TPAR(11)) + PAR(11) + PAR(11) - EM*(TPAR(11)) - EM*(TPAR(11)) + PAR(11) + PAR(11) - EM*(TPAR(11)) - EM*(TPAR(11)) + PAR(11) - EM*(TPAR(11)) EM* TPAR (12) *CSTAUP) -LM*TPAR (12) *SNTAUP) / (CSRT1*SNTAUP) B1py=UP*SNPSIP*SNTAUP+SP*SNQPHP-EM UP=TPAR(9)-(SP*(TPAR(10)*SNTHEP-SNQPHP*TPAR(11))+EM*(TPAR(11)+EM*(TP TPAR (12) *CSTAUP) -LM*TPAR (12) *SNTAUP) / (CSRT1*SNTAUP) Blpy=UP*SNPSIP*SNTAUP-SP*SNQPHP+EM B1px=CSD1*(TPAR(13)-UP*CSPSIP)-SND1*(UP*SNPSIP*CSTAUP+SP* CSQPHP) -LM*SND1 B1pz=SND1*(TPAR(13)-UP*CSPSIP)+CSD1*(UP*SNPSIP*CSTAUP+SP* CSQPHP) +LM*CSD1 N1px=-(TPAR(14)-TPAR(15)*CSTAUP) N1py=-CSPSIP*SNTAUP N1pz=-(TPAR(16)+TPAR(17)*CSTAUP) * [Mwp] = [Mwa] [Map] IF (HG .EQ. 'L') THEN CALL COMBI (wp11, wp12, wp13, wp21, wp22, wp23, wp31, wp32, wp33, wp1,wp2,wp3, ``` ```
CSPH1,-SNPH1,0.D00,SNPH1,CSPH1,0.D00,0.D00,0.D00,1.D00, 0.D00,0,D00,0.D00, CSPIT1, 0.D00, SNPIT1, 0.D00, 1.D00, 0.D00, -SNPIT1, 0.D00, CSPIT1, 0.D00, 0.D00, 0.D00 ELSE CALL COMBI (wp11, wp12, wp13, wp21, wp22, wp23, wp31, wp32, wp33, wp1, wp2, wp3, CSPH1,SNPH1,0.D00,-SNPH1,CSPH1,0.D00,0.D00,0.D00,1.D00, 0.D00,0.D00,0.D00, CSPIT1, 0.D00, SNPIT1, 0.D00, 1.D00, 0.D00, -SNPIT1, 0.D00, CSPIT1, 0.D00, 0.D00, 0.D00 END IF CALL TRCOOR (Blwx, Blwy, Blwz, . wp11,wp12,wp13,wp21,wp22,wp23,wp31,wp32,wp33,wp1,wp2,wp3, . Blpx,Blpy,Blpz) CALL TRCOOR (N1wx, N1wy, N1wz, . wp11,wp12,wp13,wp21,wp22,wp23,wp31,wp32,wp33,0.D00,0.D00,0.D00, . Nlpx, Nlpy, Nlpz) ********************************* [Mpw] = [Mpa] [Maw] IF (HG .EQ. 'L') THEN CALL COMBI (pw11, pw12, pw13, pw21, pw22, pw23, pw31, pw32, pw33, pw1, pw2, pw3, . CSPIT1, 0.D00, -SNPIT1, 0.D00, 1.D00, 0.D00, SNPIT1, 0.D00, CSPIT1, 0.D00,0.D00,0.D00, . CSPH11, SNPH11, 0.D00, -SNPH11, CSPH11, 0.D00, 0.D00, 0.D00, 1.D00, 0.D00, 0.D00, 0.D00) ELSE CALL COMBI (pw11, pw12, pw13, pw21, pw22, pw23, pw31, pw32, pw33, . pw1,pw2,pw3, CSPIT1,0.D00,-SNPIT1,0.D00,1.D00,0.D00,SNPIT1,0.D00,CSPIT1, 0.D00,0.D00,0.D00, CSPH11,-SNPH11,0.D00,SNPH11,CSPH11,0.D00,0.D00,0.D00,1.D00, 0.D00, 0.D00, 0.D00) END IF CALL TRCOOR (Blpx, Blpy, Blpz, . pw11,pw12,pw13,pw21,pw22,pw23,pw31,pw32,pw33,pw1,pw2,pw3, . Blwx, Blwy, Blwz) CALL TRCOOR (N1px, N1py, N1pz, . pw11,pw12,pw13,pw21,pw22,pw23,pw31,pw32,pw33,0.D00,0.D00,0.D00, . Nlwx,Nlwy,Nlwz) B1fx=-B1px+DA*SNPIT1 Blfy=-Blpy+DV Blfz=Blpz+DA*CSPIT1 N1fx=-N1px N1fy=-N1py N1fz=N1pz TF(1) = B2fx - B1fx TF(2) = B2fy - B1fy TF(3) = B2fz - B1fz ``` ``` TF(4) = N2fx - N1fx TF(5) = N2fy - N1fy END * FOR THE DETERMINATION OF GEAR PRINCIPAL CURVATURES AND DIRECTIONS SUBROUTINE PRING2 (KS2, G2, E2Ifx, E2Ify, E2Ifz, E2IIfx, E2IIfy, E2IIfz) IMPLICIT REAL*8 (A-H,K,M-Z) CHARACTER*8 HG COMMON/AO/HG COMMON/A2/SG, CSRT2, QG, SNPSIG, CSPSIG COMMON/A3/TND1, TND2, RITAG COMMON/A4/CSD2, SND2, CSPIT2, SNPIT2 COMMON/B2/CSPIT1, SNPIT1, MP1, MG2, QP COMMON/B3/Bfx,Bfy,Bfz COMMON/B4/CSPH2, SNPH2, CSPH21, SNPH21 COMMON/C1/UG, CSTAUG, SNTAUG COMMON/C2/Nfx,Nfy,Nfz KGI=-CSPSIG/(UG*SNPSIG) KGII=0.D00 EGIfx=SND2*SNTAUG EGIfy=CSTAUG EGIfz=-CSD2*SNTAUG CALL ROTATE (EGIIfx, EGIIfy, EGIIfz, EGIfx, EGIfy, EGIfz, RITAG, . Nfx,Nfy,Nfz) * CALCULATE W2G IF (HG .EQ. 'L') THEN W2fx=-SNPIT2 WGfx=-MG2*CSD2 W2fy=0.D00 WGfy≈0.D00 W2fz≈CSPIT2 WGfz=-MG2*SND2 ELSE W2fx=SNPIT2 WGfx≃MG2*CSD2 W2fy=0.D00 WGfy≈0.D00 W2fz=-CSPIT2 WGfz=MG2*SND2 END IF W2Gfx=W2fx-WGfx W2Gfy=W2fy-WGfy W2Gfz=W2fz-WGfz * CALCULATE VT2, VTG, AND VT2G ``` ``` CALL CROSS (VTGfx, VTGfy, VTGfz, WGfx, WGfy, WGfz, Bfx, Bfy, Bfz) VT2Gfx=VT2fx-VTGfx VT2Gfy=VT2fy-VTGfy VT2Gfz=VT2fz-VTGfz * CALCULATE V(2G)GI AND V(2G)GII CALL DOT (VGI, EGIfx, EGIfy, EGIfz, VT2Gfx, VT2Gfy, VT2Gfz) CALL DOT (VGII, EGIIfx, EGIIfy, EGIIfz, VT2Gfx, VT2Gfy, VT2Gfz) * CALCULATE A13,A23,A33 CALL DET(DETI, W2Gfx, W2Gfy, W2Gfz, Nfx, Nfy, Nfz, EGIfx, EGIfy, EGIfz) A13=-KGI*VGI-DETI CALL DET (DETII, W2Gfx, W2Gfy, W2Gfz, Nfx, Nfy, Nfz, EGIIfx, EGIIfy, EGIIfz) A23=-KGII*VGII-DETII CALL DET (DET3, Nfx, Nfy, Nfz, W2Gfx, W2Gfy, W2Gfz, VT2Gfx, VT2Gfy, VT2Gfz) CALL CROSS (Cx,Cy,Cz,W2fx,W2fy,W2fz,VTGfx,VTGfy,VTGfz) CALL CROSS (Dx, Dy, Dz, WGfx, WGfy, WGfz, VT2fx, VT2fy, VT2fz) CALL DOT (DET45, Nfx, Nfy, Nfz, Cx-Dx, Cy-Dy, Cz-Dz) A33=KGI*VGI*VGI+KGII*VGII*VGII-DET3-DET45 * CALCULATE SIGMA P=A23*A23-A13*A13+(KGI-KGII)*A33 SIGDBL=DATAN(2.D00*A13*A23/P) SIGMA=0.5D00*SIGDBL * CALCULATE K2I AND K2II T1=P/(A33*DCOS(SIGDBL)) T2=KGI+KGII-(A13*A13+A23*A23)/A33 K2I \approx (T1+T2)/2.D00 K2II = (T2-T1)/2.D00 * CALCULATE E2I AND E2II CALL ROTATE (E2Ifx, E2Ify, E2Ifz, EGIfx, EGIfy, EGIfz, -SIGMA, Nfx, Nfy, . Nfz) CALL ROTATE (E2IIfx, E2IIfy, E2IIfz, E2Ifx, E2Ify, E2Ifz, RITAG, . Nfx,Nfy,Nfz) END * FOR THE DETERMINATION OF PINION PRINCIPAL CURVATURES AND DIRECTIONS SUBROUTINE PRINP1 (KS1,G1,E1Ifx,E1Ify,E1Ifz,E1IIfx,E1IIfy,E1IIfz) IMPLICIT REAL*8(A-H,K,M-Z) REAL*8 TPAR(19),LM CHARACTER*8 HG COMMON/T1/TPAR COMMON/AO/HG COMMON/A3/TND1, TND2, RITAG COMMON/B1/CSPH11, SNPH11, SP, EM, LM, CSRT1, CSD1, SND1, CSPSIP, SNPSIP ``` ``` COMMON/B2/CSPIT1, SNPIT1, MP1, MG2, QP COMMON/B3/Bfx,Bfy,Bfz COMMON/C2/Nfx,Nfy,Nfz COMMON/D1/UP, CSTAUP, SNTAUP KPI=CSPSIP/(UP*SNPSIP) KPII=0.D00 EPIfx=SND1*SNTAUP EPIfy=CSTAUP EPIfz=CSD1*SNTAUP CALL ROTATE (EPIIfx, EPIIfy, EPIIfz, EPIfx, EPIfy, EPIfz, RITAG, * CALCULATE W1P IF (HG .EQ. 'L') THEN Wlfx=-SNPIT1 WPfx=-MP1*CSD1 W1fy=0.D00 WPfy=0.D00 Wlfz=-CSPIT1 WPfz=MP1*SND1 ELSE W1fx=SNPIT1 WPfx=MP1*CSD1 W1fy=0.D00 WPfy=0.D00 W1fz=CSPIT1 WPfz=-MP1*SND1 END IF W1Pfx=W1fx-WPfx W1Pfy=W1fy-WPfy W1Pfz=W1fz-WPfz * CALCULATE VT2, VTG, AND VT2G 70 * CALL CROSS (VT1fx, VT1fy, VT1fz, W1fx, W1fy, W1fz, Bfx, Bfy, Bfz) CALL CROSS (VTP1fx, VTP1fy, VTP1fz, WPfx, WPfy, WPfz, Bfx, Bfy, Bfz) IF (HG .EQ. 'L') THEN CALL CROSS (VTP2fx, VTP2fy, VTP2fz, TPAR (18), EM, TPAR (19), WPfx, WPfy, WPfz) ELSE CALL CROSS(VTP2fx, VTP2fy, VTP2fz, TPAR(18), -EM, TPAR(19), WPfx, WPfy, WPf2) END IF VTPfx=VTP1fx+VTP2fx VTPfy=VTP1fy+VTP2fy VTPfz=VTP1fz+VTP2fz VT1Pfx=VT1fx-VTPfx VT1Pfy=VT1fy-VTPfy VT1Pfz=VT1fz-VTPfz CALL DOT(VPI, EPIfx, EPIfy, EPIfz, VT1Pfx, VT1Pfy, VT1Pfz) CALL DOT(VPII, EPIIfx, EPIIfy, EPIIf VTlPfx, VTlPfy, VTlPfz) ``` ``` * CALCULATE A13,A23,A33 CALL DET (DETI, W1Pfx, W1Pfy, W1Pfz, Nfx, Nfy, Nfz, EPIfx, EPIfy, EPIfz) A13=-KPI*VPI-DETI CALL DET (DETII, W1Pfx, W1Pfy, W1Pfz, Nfx, Nfy, Nfz, EPIIfx, EPIIfy, EPIIfz) A23=-KPII*VPII-DETII CALL DET (DET3, Nfx, Nfy, Nfz, W1Pfx, W1Pfy, W1Pfz, VT1Pfx, VT1Pfy, VT1Pfz) CALL CROSS(Cx,Cy,Cz,Wlfx,0.D00,Wlfz,VTPfx,VTPfy,VTPfz) CALL CROSS (Dx, Dy, Dz, WPfx, 0.D00, WPfz, VT1fx, VT1fy, VT1fz) CALL DOT (DET45, Nfx, Nfy, Nfz, Cx-Dx, Cy-Dy, Cz-Dz) A33=KPI*VPI*VPI+KPII*VPII*VPII-DET3-DET45 * CALCULATE SIGMA P=A23*A23-A13*A13+(KPI-KPII)*A33 SIGDBL=DATAN(2.D00*A13*A23/P) SIGMA=0.5D00*SIGDBL CALCULATE K11 AND K111 G1=P/(A33*DCOS(SIGDBL)) KS1=KPI+KPII-(A13*A13+A23*A23)/A33 K1I = (KS1+G1)/2.D00 K1II = (KS1-G1)/2.D00 * CALCULATE E11 AND E111 CALL ROTATE (Elifx, Elify, Elifz, EPIfx, EPIfy, EPIfz, -SIGMA, Nfx, Nfy, CALL ROTATE(E111fx, E111fy, E111fz, E11fx, E11fy, E11fz, RITAG, . Nfx,Nfy,Nfz) END * FOR THE DETERMINATION OF THE ANGLE BETWEEN GEAR PRINCIPAL DIRECTIONS * AND PINION PRINCIPAL DIRECTIONS SUBROUTINE SIGAN2 (E2Ifx, E2Ify, E2Ifz, E2IIfx, E2IIfy, E2IIfz, E1Ifx, . Ellfy, Ellfz, CS2SIG, SN2SIG, SIGM12) IMPLICIT REAL*8(A-H,K,M-Z) CALL DOT (CSSIG, E11fx, E11fy, E11fz, E21fx, E21fy, E21fz) CALL DOT (SNSIG, Elifx, Elify, Elifz, -E2IIfx, -E2IIfy, -E2IIfz) SIGM2=4.D00*DATAN(SNSIG/(1.D00+CSSIG)) SIGM12=.5D00*SIGM2 CS2SIG≈DCOS(SIGM2) SN2SIG=DSIN(SIGM2) * FOR THE DETERMINATION OF CONTACT ELLIPS SUBROUTINE ELLIPS (KS2, G2, KS1, G1, CS2SIG, SN2SIG, DEF, ALFA1, ``` ``` AXISL, AXISS, Ellfx, Ellfy, Ellfz) IMPLICIT REAL*8 (A-H,K,M-Z) COMMON/A3/TND1, TND2, RITAG COMMON/C2/Nfx,Nfy,Nfz COMMON/E1/XBf, YBf, ZBf D=DSORT (G1*G1-2.D00*G1*G2*CS2SIG+G2*G2) CS2AF1 = (G1-G2*CS2SIG)/D SN2AF1-G2*SN2SIG/D ALFA1 DATAN (SN2AF1/(1.D00+CS2AF1)) A=.25D00*DABS(KS1-KS2-D) B=.25D00*DABS(KS1-KS2+D) IF (KS2 .LT. KS1) THEN AXISL DSQRT (DEF/A) AXISS-DSQRT(DEF/B) CALL ROTATE (XBf, YBf, ZBf, Ellfx, Ellfy, Ellfz, RlTAG-ALFAl, NEx, . Nfy,Nfz) ELSE AXISL-DSQRT(DEF/B) AXISS DSQRT (DEF/A) CALL ROTATE (XBf, YBf, ZBf, Ellfx, Ellfy, Ellfz, -ALFAl, Nfx, Nfy, . Nfz) END IF XBf = AXISL * XBf YBf=AXISL*YBf ZBf = AXISL*ZBf END 'n COORDINATE TRANSFORMATION FOR F TO P SUBROUTINE PF(B2px,B2py,B2p2,Bfx,Bfy,Bfz) IMPLICIT REAL*8 (A-H,K,M-Z) COMMON/A4/CSD2, SND2, CSPIT2, SNPIT2 COMMON/B4/CSPH2, SNPH2, CSPH21, SNPH21 [Mwf] = [Mwa] [Maf] CALL COMBI (w11, w12, w13, w21, w22, w23, w31, w32, w33, w1, w2, w3, . CSPH21,SNPH21,0.D00,-SNPH21,CSPH21,0.D00,0.D00,0.D00,1.D00, . 0.D00,0.D00,0.D00, . CSPIT2, 0.D00, SNPIT2, 0.D00, 1.D00, 0.D00, -SNPIT2, 0.D00, CSPIT2, . 0.D00,0.D00,0.D00) CALL TRCOOR (B2wx, B2wy, B2wz, . w11,w12,w13,w21,w22,w23,w31,w32,w33,w1,w2,w3, . Bfx, Bfy, Bfz) * [Mpw] = [Mpa] [Maw] CALL COMBI (p11,p12,p13,p21,p22,p23,p31,p32,p33,p1,p2,p3, . CSPIT2, 0.D00, -SNPIT2, 0.D00, 1.D00, 0.D00, SNPIT2, 0.D00, CSPIT2, . 0.D00,0.D00,0.D00, . CSPH2, -SNPH2, 0.DOO, SNPH2, CSPH2, 0.DOO, 0.DOO, 0.DOO, 1.DOO, . 0.D00,0.D00,0.D00) CALL TRCOOR (B2px, B2py, B2pz, ``` ``` . pl1,p12,p13,p21,p22,p23,p31,p32,p33,p1,p2,p3. . B2wx, B2wy, B2wz) END * USING EULER FORMULA TO DETERMINATION SURFACE INTERFERENCE SUBROUTINE EULER (KS2, G2, KS1, G1, CS2SIG, SN2SIG, IEU) IMPLICIT REAL*8 (A-H, K, M-Z) T=KS2-KS1 U = DSORT((G2-G1*CS2SIG)**2+(G1*SN2SIG)**2) KR1 = (T+U)/2.D00 KR2 = (T-U)/2.D00 IF (KR1*KR2 .LT. 0.D00) THEN IEU=1 ELSE IEU=0 END IF END * DETERMINANT SUBROUTINE DET(S,A,B,C,D,E,F,G,H,P) IMPLICIT REAL*8 (A-H,K,M-Z) S=A*E*P+D*H*C+G*B*F-A*H*F-D*B*P-G*E*C RETURN END ń * COORDINATE TRANSFORMATION SUBROUTINE TRCOOR (XN, YN, ZN, R11, R12, R13, R21, R22, R23, R31, R32, R33, T1,T2,T3,XP,YP,ZP) IMPLICIT REAL*8 (A-H, O-Z) XN=R11*XP+R12*YP+R13*ZP+T1 YN=R21*XP+R22*YP+R23*ZP+T2 ZN=R31*XP+R32*YP+R33*ZP+T3 RETURN END 'n * MULTIPLICATION OF TWO TRANSFORMATION MATRICES SUBROUTINE COMBI (C11, C12, C13, C21, C22, C23, C31, C32, C33, C1, C2, C3, A11, A12, A13, A21, A22, A23, A31, A32, A33, A1, A2, A3, B11, B12, B13, B21, B22, B23, B31, B32, B33, B1, B2, B3) IMPLICIT REAL*8 (A-H, M, N, O-Z) C11=B31*A13+B21*A12+B11*A11 C12=B32*A13+B22*A12+B12*A11 C13=B33*A13+B23*A12+B13*A11 C21=B31*A23+B21*A22+B11*A21 C22=B32*A23+B22*A22+B12*A21 C23=B33*A23+B23*A22+B13*A21 C31=B31*A33+B21*A32+B11*A31 C32=B32*A33+B22*A32+B12*A31 C33=B33*A33+B23*A32+B13*A31 ``` ``` C1=B3*A13+B2*A12+B1*A11+A1 C2=B3*A23+B2*A22+B1*A21+A2 C3=B3*A33+B2*A32+B1*A31+A3 RETURN END * DOT OF TWO VECTORS SUBROUTINE DOT(V,X1,Y1,Z1,X2,Y2,Z2) IMPLICIT REAL*8(A-H, O-Z) V=X1*X2+Y1*Y2+Z1*Z2 RETURN END * CROSS OF TWO VECTORS SUBROUTINE CROSS (X, Y, Z, A, B, C, D, E, F) IMPLICIT REAL*8 (A-H, 0-Z) X=B*F-C*E Y=C*D-A*F Z=A*E-B*D RETURN END * ROTATION A VECTOR ABOUT ANOTHER VECTOR SUBROUTINE ROTATE (XN, YN, ZN, XP, YP, ZP, THETA, UX, UY, UZ) IMPLICIT REAL*8 (A-H, 0-Z) CT=DCOS (THETA) ST=DSIN (THETA) VT=1.D00-CT R11=UX*UX*VT+CT R12=UX*UY*VT-UZ*ST
R13=UX*UZ*VT+UY*ST R21=UX*UY*VT+UZ*ST R22=UY*UY*VT+CT R23=UY*UZ*VT-UX*ST R31=UX*UZ*VT-UY*ST R32=UY*UZ*VT+UX*ST R33=UZ*UZ*VT+CT CALL TRCOOR (XN, YN, ZN, R11, R12, R13, R21, R22, R23, R31, R32, R33, 0.D00,0.D00,0.D00, XP, YP, ZP) RETURN END **** **** SUBROUTINE NOLIN SUBROUTINE NONLIN (FUNC, NSIG, NE, NC, X, Y, Y1, DELTA, A, IPVT, WORK) IMPLICIT REAL*8(A-H, 0-Z) DIMENSION X(NE), Y(NE), Y1(NE), A(NE, NE), IPVT(NE), WORK(NE) EXTERNAL FUNC NDIM=NE ``` ``` EPSI=1.D00/10.D00**NSIG CALL NONLIO (FUNC, EPSI, NE, NC, X, DELTA, NDIM, A, Y, Y1, WORK, IPVT) RETURN END **** **** SUBROUTINE NOLINO SUBROUTINE NONLIO (FUNC, EPSI, NE, NC, X, DELTA, NDIM, A, Y, Y1, WORK, IPVT) IMPLICIT REAL*8(A-H, 0-Z) DIMENSION X (NE), Y (NE), Y1 (NE), IPVT (NE), WORK (NE), A (NDIM, NE) EXTERNAL FUNC * NC: # OF COUNT TIMES DO 5 I=1, NC CALL FUNC (X, Y, NE) * NE: # OF EQUATIONS DO 15 J=1, NE IF (DABS(Y(J)).GT.EPSI) GO TO 25 15 CONTINUE GO TO 105 25 DO 35 J=1,NE 35 Y1(J)=Y(J) DO 45 J=1, NE DIFF-DABS(X(J))*DELTA IF (DABS(X(J)).LT.1.D-12) DIFF=DELTA XMAM=X(J) X(J) = X(J) - DIFF CALL FUNC(X,Y,NE) X(J) = XMAM DO 55 K=1,NE A(K,J) = (Y1(K)-Y(K))/DIFF 55 CONTINUE 45 CONTINUE DO 65 J=1, NE 65 Y(J) = -Y1(J) CALL DECOMP (NDIM, NE, A, COND, IPVT, WORK) CALL SOLVE (NDIM, NE, A, Y, IPVT) DO 75 J-1, NE X(1) = X(1) + X(1) 75 CONTINUE 5 CONTINUE 105 RETURN END **** **** SUBROUTINE DECOMP SUBROUTINE DECOMP (NDIM', N, A, COND, IPVT, WORK) IMPLICIT REAL*8(A-H,O-Z) DIMENSION A(NDIM, N), WORK(N), IPVT(N) DECOMPOSES A REAL MATRIX BY GAUSSIAN ELIMINATION, AND ESTIMATES THE CONDITION OF THE MATRIX. ``` ``` -COMPUTER METHODS FOR MATHEMATICAL COMPUTATIONS-, BY G. E. FORSYTHE, M. A. MALCOLM, AND C. B. MOLER (PRENTICE-HALL, 1977) χ USE SUBROUTINE SOLVE TO COMPUTE SOLUTIONS TO LINEAR SYSTEM. INPUT.. NDIM = DECLARED ROW DIMENSION OF THE ARRAY CONTAINING A N = ORDER OF THE MATRIX = MATRIX TO BE TRIANGULARIZED OUTPUT.. CONTAINS AN UPPER TRIANGULAR MATRIX U AND A PREMUTED VERSION OF A LOWER TRIANGULAR MATRIX I-L SO THAT 3'0 (PERMUTATION MATRIX) *A=L*U COND = AN ESTIMATE OF THE CONDITION OF A. FOR THE LINEAR SYSTEM A*X = B, CHANGES IN A AND B MAY CAUSE CHANGES COND TIMES AS LARGE IN X. IF COND+1.0 .EQ. COND , A IS SINGULAR TO WORKING PRECISION. COND IS SET TO 1.0D+32 IF EXACT SINGULARITY IS DETECTED. IPVT = THE PIVOT VECTOR IPVT(K) = THE INDEX OF THE K-TH PIVOT ROW IPVT(N) = (-1)**(NUMBER OF INTERCHANGES) WORK SPACE.. THE VECTOR WORK MUST BE DECLARED AND INCLUDED IN THE CALL. ITS INPUT CONTENTS ARE IGNORED. 3. ITS OUTPUT CONTENTS ARE USUALLY UNIMPORTANT. THE DETERMINANT OF A CAN BE OBTAINED ON OUTPUT BY DET(A) = IPVT(N) * A(1,1) * A(2,2) * ... * A(N,N). IPVT(N)=1 IF (N.EQ.1) GO TO 150 NM1=N-1 COMPUTE THE 1-NORM OF A . ANORM=0.DO DO 20 J=1,N T=0.D0 DO 10 I=1,N T=T+DABS(A(I,J)) IF (T.GT.ANORM) ANORM=T 20 CONTINUE DO GAUSSIAN ELIMINATION WITH PARTIAL * PIVOTING. DO 70 K=1,NM1 KP1=K+1 FIND THE PIVOI. M=K DO 30 I=KP1,N ``` ``` IF (DABS(A(I,K)).GT.DABS(A(M,K))) M=I 30 CONTINUE IPVT(K) = M IF (M.NE.K) IPVT(N) = -IPVT(N) T=A(M,K) A(M,K) = A(K,K) A(K,K)=T rk SKIP THE ELIMINATION STEP IF PIVOT IS ZERO. IF (T.EQ.O.DO) GO TO 70 35 COMPUTE THE MULTIPLIERS. DO 40 I=KP1,N 40 A(I,K) = -A(I,K)/T INTERCHANGE AND ELIMINATE BY COLUMNS. DO 60 J=KP1,N T=A(M,J) A(M,J) = A(K,J) A(K,J)=T IF (T.EQ.O.DO) GO TO 60 DO 50 I=KP1,N 50 A(I,J)=A(I,J)+A(I,K)*T CONTINUE 60 70 CONTINUE COND = (1-NORM OF A)*(AN ESTIMATE OF THE 1-NORM OF A-INVERSE) THE ESTIMATE IS OBTAINED BY ONE STEP OF INVERSE ITERATION FOR THE SMALL SINGULAR VECTOR. THIS INVOLVES SOLVING TWO SYSTEMS OF EQUATIONS, (A-TRANSPOSE)*Y = E AND A*Z = Y WHERE E * IS A VECTOR OF +1 OR -1 COMPONENTS CHOSEN TO CAUSS GROWTH IN Y. ESTIMATE = (1-NORM OF Z)/(1-NORM OF Y) 30 SOLVE (A-TRANSPOSE)*Y = E. DO 100 \text{ K}=1.\text{N} T=0.D0 IF (K.EQ.1) GO TO 90 KM1=K-1 DO 80 I=1,KM1 80 T=T+A(I,K)*WORK(I) 90 EK=1.D0 IF (T.LT.0.D0) EK=-1.D0 IF (A(K,K).EQ.O.DO) GO TO 160 A11=A(1,1) WORK(K) = -(EK+T)/A(1,1) 100 CONTINUE DO 120 KB=1,NM1 K=N-KB T=0.D0 KP1=K+1 DO 110 I=KP1,N 110 T=T+A(I,K)*WORK(K) ``` ``` WORK(K) = T M = IPVT(K) IF (M.EQ.K) GO TO 120 T=WORK(M) WORK (M) =WORK (K) WORK(K) = T 120 CONTINUE YNORM=0.DO DO 130 I=1,N 130 YNORM=YNORM+DABS(WORK(I)) SOLVE A*Z = Y CALL SOLVE (NDIM, N, A, WORK, IPVT) ZNORM=0.D0 DO 140 I=1.N 140 ZNORM=ZNORM+DABS(WORK(I)) ESTIMATE THE CONDITION. COND=ANORM*ZNORM/YNORM IF (COND.LT.1.D0) COND=1.D0 RETURN 1-BY-1 CASE.. 150 COND=1.D0 IF (A(1,1).NE.0.D0) RETURN EXACT SINGULARITY 160 COND=1.0D32 RETURN END SUBROUTINE SOLVE (NDIM, N, A, B, IPVT) IMPLICIT REAL*8 (A-H, O-Z) DIMENSION A (NDIM, N), B(N), IPVT(N) SOLVES A LINEAR SYSTEM. A*X = B DO NOT SOLVE THE SYSTEM IF DECOMP HAS DETECTED SINGULARITY. -COMPUTER METHODS FOR MATHEMATICAL COMPUTATIONS-, BY G. E. FORSYTHE, M. A. MALCOLM, AND C. B. MOLER (PRENTICE-HALL, 1977) INPUT.. NDIM = DECLARED ROW DIMENSION OF ARRAY CONTAINING A = ORDER OF MATRIX - TRIAN2ULARIZED MATRIX OBTAINED FROM SUBROUTINE DECOMP = RIGHT HAND SIDE VECTOR IPVT = PIVOT VECTOR OBTAINED FROM DECOMP OUTPUT.. ``` ``` B = SOLUTION VECTOR, X DO THE FORWARD ELIMINATION. IF (N.EQ.1) GO TO 50 NM1=N-1 DO 20 K=1,NM1 KP1=K+1 M=IPVT(K) T=B(M) B(M) = B(K) B(K) = T DO 10 I=KP1, N 10 B(I)=B(I)+A(I,K)*T 20 CONTINUE NOW DO THE BACK SUBSTITUTION. DO 40 KB=1,NM1 KM1=N-KB K=KM1+1 B(K)=B(K)/A(K,K) T=-B(K) DO 30 I=1,KM1 30 B(I)=B(I)+A(I,K)*T 40 CONTINUE 50 B(1) \approx B(1)/A(1,1) RETURN END ``` ``` Gleason's Spiral Bevel Gears Ϋ́ Basic Machine-Tool Settings and Tooth Contact Analysis Curved Blade to Cut the Pinion IMPLICIT REAL*8 (A-H,K,M-Z) REAL*8 X(1), F(1), FI(1), PAR(6), LM, TX(6), TF(6), TF1(6), TPAR(19), AZSP (1,1), WORKP (1), AZS (6,6), WORK (6), LANDAP, LANPDG, LANDPO CHARACTER*8 HG, HNGR DIMENSION IPVT(6), IPVTP(1) EXTERNAL PCN1, PCN2, TCN COMMON/P1/PAR COMMON/T1/TPAR COMMON/AO/HG COMMON/A1/p11,p12,p13,p21,p22,p23,p31,p32,p33,p1,p2,p3 COMMON/A2/SG, CSRT2, QG, SNPSIG, CSPSIG COMMON/A3/TND1, TND2, RITAG COMMON/A4/CSD2, SND2, CSPIT2, SNPIT2 COMMON/A5/CSQG, SNQG, THETAG COMMON/B1/CSPH11, SNPH11, SP, EM, LM, CSRT1, CSD1, SND1, CSLANP, SNLANP COMMON/B2/CSPIT1, SNPIT1, MP1, MG2, QP COMMON/B3/B2fx, B2fy, B2fz COMMON/B4/CSPH2, SNPH2, CSPH21, SNPH21 COMMON/B5/XCR, ZCR COMMON/C1/UG, CSTAUG, SNTAUG COMMON/C2/N2fx, N2fy, N2fz COMMON/D1/CSTAUP, SNTAUP COMMON/E1/XBf, YBf, ZBf COMMON/F1/PHIGO COMMON/G1/DA1, DV1 * INPUT THE DESIGN DATA ٦Ł * TN1 : number of pinion teeth ---- sec. 3.1 * TN2 : number of gear teeth ---- sec. 3.1 * RTldg, RTlmin : root angle of pinion (degree and arc minute, respec- tively) ---- sec. 3.1 * RT2dg, RT2min : root angle of gear (degree and arc minute, respec- tively) ---- sec. 3.1 * SHAFdg : shaft angle (degree) ---- sec. 3.1 * BETAdg : mean spiral angle (dègree) ---- sec. 3.1 * ADIA : average gear cutter diameter ``` ``` × ---- sec. 3.1 : point width of gear cutter ---- sec. 3.1 : mean cone distance ---- sec. 3.1 ALPHdg : blade angle of gear cutter (degree) × ---- sec. 3.1 RX : radius of blade × gear convex side × ---- fig. 10 * RV : radius of blade gear concave side * ---- fig. 10 * DLTXdg : angle measured counterclockwise from root of gear to the tangent of the contact path (degree) × gear convex side * ---- fig. 19 * DLTVdg ; angle measured counterclockwise from root of gear to the tangent of the contact path (degree) ጵ gear concave side × ---- fig. 19 * M21XPR : first derivative of gear ratio gear convex side * ---- sec. 3.1.1 * M21VPR : first derivative of gear ratio gear concave side × ---- sec. 3.1.1 γķ AXILX : semimajor axis of contact ellipse gear convex side * ---- eq. (3.76) AXILV : semimajor axis of contact ellipse y. gear concave side ---- eq. (3.76) * HNGR : hand of gear ('L' or 'R') : amount of shift along pinion axis ぉ + : pinion mounting distance being increased -: pinion mounting distance being decreased * DV : amount of pinion shaft offset the same sense as yf shown in fig. 18 * DEF : elastic approach ---- eq. (3.76) * EPS : amount to control calculation accuracy * OUTPUT OF THE BASIC MACHINE-TOOL SETTINGS * PSIGdg : gear blade angle * PSIPdg : pinion blade angle * RG : tip radius of gear cutter * RP : tip radius of pinion cutter * $G : gear radial * SP : pinion radial * QGdg : gear cradle angle * QPdg : pinion cradle angle ``` ``` '* MG2 : gear cutting ratio * MP1 : pinion cutting ratio * EM : machining offset * LM : machine center to back + sliding base * XCR, ZCR : x and z coordinates of center of blade DATA TN1, TN2/10.D00,41.D00/ DATA RTldg,RTlmin/12.D00,1.D00/ DATA RT2dg, RT2min/72.D00, 25.D00/ DATA SHAFdg, BETAdg/90.D00,35.D00/ DATA ADIA/6.0D00/ DATA W/0.08D00/ DATA A/3.226D00/ DATA ALPHdg/20.D00/ DATA DLTXdg/ 90.D00/ DATA DLTVdg/ 75.D00/ DATA M21XPR/-3.5D-03/ DATA M21VPR/5.2D-03/ DATA AXILX/0.1710D00/ DATA AXILV/0.1810D00/ DATA RX/40.00D00/ DATA RV/50.00D00/ DATA HNGR/'L'/ DATA DA, DV/0.D00, 0.D00/ DATA DEF/0.00025D00/ DATA EPS/1.D-12/ × χ * DA1=DA DV1=DV HG=HNGR 4 * CONVERT DEGREES TO RADIANS CNST=4.D00*DATAN(1.D00)/180.D00 RITAG=90.D00*CNST DLTX=DLTXdg*CNST DLTV=DLTVdg*CNST RT1=(RT1dg+RT1min/60.D00)*CNST RT2=(RT2dg+RT2min/60.D00)*CNST BETA=BETAdg*CNST PSIG=ALPHdg*CNST SHAFT=SHAFdg*CNST CSRT2=DCOS (RT2) SNRT2=DSIN(RT2) CSRT1=DCOS (RT1) SNRT1=DSIN(RT1) * CALCULATE PITCH ANGLES MM21=TN1/TN2 c ---- eq. (3.1) ``` ``` PITCH2=DATAN(DSIN(SHAFT)/(MM21+DCOS(SHAFT))) IF (PITCH2 .LT. 0.D00) THEN PITCH2=PITCH2+180.D00 END IF CSPIT2=DCOS (PITCH2) SNPIT2=DSIN(PITCH2) c ---- eq. (3.2) PITCH1=SHAFT-PITCH2 CSPIT1=DCOS (PITCH1) SNPIT1=DSIN(PITCH1) y'e * CALCULATE DEDENDUM ANGLES c ---- eq. (3.3) D1=PITCH1-RT1 D2=PITCH2-RT2 CSD1=DCOS(D1) SND1=DSIN(D1) TND1=SND1/CSD1 CSD2=DCOS(D2) SND2=DSIN(D2) TND2=SND2/CSD2 * CALCULATE GEAR CUTTING RATIO c ---- eq. (3.7) MG2=DSIN(PITCH2)/CSD2 π * FOR GEAR CONVEX SIDE I = 1, FOR GEAR CONCAVE SIDE I = 2. DO 99999 I=1,2 IF(I .EQ. 1) THEN WRITE (72, *) 'GEAR CONVEX SIDE' DLTA=DLTX M21PRM=M21XPR AXIL=AXILX R=RX ELSE WRITE(72,*)'GEAR CONCAVE SIDE' DLTA=DLTV M21PRM=M21VPR AXIL=AXILV R=RV END IF WRITE (72,*) c ---- eq. (3.76) AXIA=DEF/(AXIL*AXIL) * CALCULATE GEAR BLADE ANGLE c ---- sec. 2.2 IF(I
.EQ. 2) THEN PSIG=180.D00*CNST-PSIG ``` ``` END IF CSPSIG=DCOS (PSIG) SNPSIG=DSIN(PSIG) CTPSIG=CSPSIG/SNPSIG χ * CALCULATE CUTTER TIP RADIUS c ---- eq. (3.8) IF(I .EQ. 1) THEN RG=(ADIA-W)/2.D00 RG=(ADIA+W)/2.D00 END IF 'nς * CALCULATE RADIAL c ---- eq. (3.9) IF(I .EQ. 1) THEN SG=DSQRT(ADIA*ADIA/4.D00+A*A*CSD2*CSD2-A*ADIA*CSD2*DSIN(BETA)) * CALCULATE CRADLE ANGLE c ---- eq. (3.10) QG=DACOS((A*A*CSD2*CSD2+SG*SG-ADIA*ADIA/4.D00)/(2.D00*A*SG*CSD2)) CSQG=DCOS (QG) SNQG=DSIN(QG) END IF ぉ PAR(1)=RG*CTPSIG*CSPSIG PAR (4) = RG*CTPSIG * * CALCULATE PHIG PHIG=0, DOO PHIGO=PHIG CSPHIG≈DCOS (PHIG) SNPHIG≈DSIN (PHIG) 'n IF (HG , EQ, 'L') THEN IF(I .EQ. 1) THEN * Mmc=Mms*Msc c ---- eq. (2.26) CALL COMBI (m11, m12, m13, m21, m22, m23, m31, m32, m33, m1, m2, m3, 1.D00, 0.D00, 0.D00, 0.D00, CSPHIG, SNPHIG, 0.D00, -SNPHIG, CSPHIG, 0.D00, 0.D00, 0.D00, 1.D00, 0.D00, 0.D00, 0.D00, CSQG, -SNQG, 0.D00, SNQG, CSQG, 0.D00, -SG*SNQG, SG*CSQG) END IF * Mpc=Mpm*Mmc c ---- eqs. (2.25), (3.13) CALL COMBI (p11,p12,p13,p21,p22,p23,p31,p32,p33,p1,p2,p3, CSD2, 0. D00, -SND2, 0. D00, 1. D00, 0. D00, SND2, 0. D00, CSD2, 0.D00,0.D00,0.D00. ``` ``` m11, m12, m13, m21, m22, m23, m31, m32, m33, m1, m2, m3 ELSE 35 IF(1.EQ. 1) THEN * Mmc=Mms*Msc c ---- eq. (2.26) CALL COMBI (ml1, ml2, ml3, m21, m22, m23, m31, m32, m33, m1, m2, m3, 1.D00,0.D00,0.D00,0.D00,CSPHIG,-SNPHIG,0.D00,SNPHIG,CSPHIG, 0.D00,0.D00,0.D00, 1,D00,0,D00,0,D00,0.D00,CSQG,SNQG,0.D00,-SNQG,CSQG, 0.D00,SG*SNQG,SG*CSQG) END IF * Mpc=Mpm*Mmc c ---- eqs. (2.25), (3.13) CALL COMBI (p11,p12,p13,p21,p22,p23,p31,p32,p33,p1,p2,p3, CSD2, 0.D00, -SND2, 0.D00, 1.D00, 0.D00, SND2, 0.D00, CSD2, 0.D00,0.D00,0.D00, m11, m12, m13, m21, m22, m23, m31, m32, m33, m1, m2, m3 END IF * DETERMINE MAIN CONTACT POINT * * CALCULATE THETAG c ---- X(1) represents THETAG PAR(2) = (MG2-SNRT2) *CSPSIG IF (HG .EQ. 'L') THEN PAR (3) = -SNQG*CSRT2*SNPSIG c ---- step 1 in sec. 3.2 X(1) = QG - BETA + RITAG ELSE PAR (3) = SNQG*CSRT2*SNPSIG c ---- step 1 in sec. 3.2 X(1) = -(QG - BETA + RITAG) END IF CALL NONLIN (PCN1, 14, 1, 100, X, F, FI, 1.D-5, AZSP, IPVTP, WORKP) THETAG=X(1) CSTHEG=DCOS (THETAG) SNTHEG=DSIN (THETAG) * * CALCULATE TAUG c ---- eq. (2.38) IF (HG .EQ. 'L') THEN TAUG=THETAG-QG+PHIG ELSE TAUG=THETAG+QG-PHIG END IF CSTAUG=DCOS (TAUG) SNTAUG=DSIN(TAUG) ``` ``` * CALCULATE UG c ---- eq. (2.43) IF (HG .EQ. 'L') THEN UG=RG*CTPSIG*CSPSIG-SG*((MG2-SNRT2)*CSPSIG*SNTHEG-DSIN(QG-PHIG)* CSRT2*SNPSIG) / (CSRT2*SNTAUG) ELSE UG=RG*CTPSIG*CSPSIG-SG* ((MG2~SNRT2)*CSPSIG*SNTHEG+DSIN(QG-PHIG)* CSRT2*SNPSIG) / (CSRT2*SNTAUG) END IF * CONVERT RADIAN TO DEGREE PSIGDG=PSIG/CNST TAUGDG=TAUG/CNST QGDG=QG/CNST THEGDG=THETAG/CNST PHIGDG=PHIGO/CNST * OUTPUT OF GEAR SETTINGS WRITE (72, 10000) PSIGDG, QGDG, RG, SG, MG2, TAUGDG, UG, THEGDG, PHIGDG * CALCULATE MAIN CONTACT POINT c ---- eq. (2.1) Bcx=RG*CTPSIG-UG*CSPSIG Bcv=UG*SNPSIG*SNTHEG Bcz=UG*SNPSIG*CSTHEG c ---- eq. (2.2) Ncx=SNPSIG Ncy=CSPSIG*SNTHEG Ncz=CSPSIG*CSTHEG c ---- eq. (2.9) EGIcx=0.D00 EGIcy=CSTHEG EGIcz=-SNTHEG c ---- eq. (3.13) CALL TRCOOR (Bpx, Bpy, Bpz, . p11,p12,p13,p21,p22,p23,p31,p32,p33,p1,p2,p3, . Bcx,Bcy,Bcz) c ---- eq. (3.16) CALL TRCOOR (Npx, Npy, Npz, . p11,p12,p13,p21,p22,p23,p31,p32,p33,0.D00,0.D00,0.D00, . Ncx, Ncy, Ncz) c ---- eq. (3.17) CALL TRCOOR (EGIpx, EGIpz, . p11,p12,p13,p21,p22,p23,p31,p32,p33,0.D00,0.D00,0.D00, . EGIcx, EGIcy, EGIcz) c ---- fig. 18 & sec. 3.3 Bfx=Bpx Bfy=Bpy Bfz=Bpz ``` ``` Nfx=Npx Nfy=Npy Nfz=Npz EGIfx=EGIpx EGIfy=EGIpy EGIfz=EGIpz * CALCULATE LANDAP UG0=UG CSTAGO=CSTAUG SNTAGO=SNTAUG PHIGO=PHIG THETGO=THETAG DO 99999 J=1,2 CSTAUG=CSTAG0 SNTAUG=SNTAGO UG=UGO PHIG=PHIGO THETAG=THETGO IF(J .EQ. 1) THEN WRITE (72, *) 'BLADE CONCAVE DOWN' ELSE WRITE (72, *) 'BLADE CONCAVE UP' END IF LANDAP=DACOS (CSD1*Nfx-SND1*Nfz) IF (I .EQ. 1) THEN IF (J .EQ. 1) THEN LANDAP=360.D00*CNST-LANDAP PSIP=450.D00*CNST-LANDAP ELSE LANDAP=180.D00*CNST-LANDAP PSIP=270.D00*CNST-LANDAP END IF ELSE IF (J.EQ. 1) THEN PSIP=90.D00*CNST-LANDAP ELSE LANDAP=180.D00*CNST+LANDAP PSIP=270.D00*CNST-LANDAP END IF END IF CSLANP=DCOS(LANDAP) SNLANP=DSIN(LANDAP) * CALCULATE TAUP TAUP=DATAN2(Nfy/SNLANP, (Nfx-CSD1*CSLANP)/(-SND1*SNLANP)) IF(J .EQ. 2) THEN TAUP=DATAN2(-Nfy/SNLANP, (-Nfx-CSD1*CSLANP)/(-SND1*SNLANP)) ``` ``` END IF CSTAUP=DCOS (TAUP) SNTAUP=DSIN(TAUP) χ * CALCULATE PRINCIPAL CURVATURES AND DIRECTIONS OF THE GEAR CUTTER c ---- eq. (2.10) KGI=-CTPSIG/UG c ---- eq. (2.12) KGII=0.D00 c ---- the second principal direction is determined by rotating of c ---- the first principal derection about unit normal by 90 degrees CALL ROTATE (EGIIfx, EGIIfy, EGIIfz, EGIfx, EGIfy, EGIfz, RITAG, . Nfx,Nfy,Nfz) * CALCULATE W2G c ---- eqs. (3.18)-(3.20) IF (HG .EQ. 'L') THEN W2fx=-SNPIT2 WGfx=-MG2*CSD2 W2fy=0.D00 WGfy=0.D00 W2fz=CSPIT2 WGfz=-MG2*SND2 ELSE W2fx=SNPIT2 WGfx=MG2*CSD2 W2fy=0.D00 WGfy=0.D00 W2fz=-CSPIT2 WGfz=MG2*SND2 END IF * W2Gfx=W2fx-WGfx W2Gfy=W2fy-WGfy W2Gfz=W2fz-WGfz χ̈́ * CALCULATE VT2, VTG, AND VT2G c ---- eq. (3.22) CALL CROSS (VT2fx, VT2fy, VT2fz, W2fx, W2fy, W2fz, Bfx, Bfy, Bfz) c ---- eq. (3.21) CALL CROSS (VTGfx, VTGfy, VTGfz, WGfx, WGfy, WGfz, Bfx, Bfy, Bfz) c ---- eq. (3.23) VT2Gfx=VT2fx-VTGfx VT2Gfy=VT2fy-VTGfy VT2Gfz=VT2fz-VTGfz * CALCULATE V(2G)GI AND V(2G)GII c ---- eq. (3.24) CALL DOT(VGI, EGIfx, EGIfy, EGIfz, VT2Gfx, VT2Gfy, VT2Gfz) ``` ``` c ---- eq. (3.25) CALL DOT (VGII, EGIIfx, EGIIfy, EGIIfz, VT2Gfx, VT2Gfy, VT2Gfz) * CALCULATE A13,A23,A33 c ---- eq. (3.26) CALL DET (DETI, W2Gfx, W2Gfy, W2Gfz, Nfx, Nfy, Nfz, EGIfx, EGIfy, EGIfz) A13=-KGI*VGI-DETI c ---- eq. (3.27) CALL DET(DETII, W2Gfx, W2Gfy, W2Gfz, Nfx, Nfy, Nfz, EGIIfx, EGIIfy, EGIIfz) A23=-KGII*VGII-DETII c ---- eq. (3.28) CALL DET (DET3, Nfx, Nfy, Nfz, W2Gfx, W2Gfy, W2Gfz, VT2Gfx, VT2Gfy, VT2Gfz) CALL CROSS (Cx,Cy,Cz,W2fx,W2fy,W2fz,VTGfx,VTGfy,VTGfz) CALL CROSS (Dx, Dy, Dz, WGfx, WGfy, WGfz, VT2fx, VT2fy, VT2fz) CALL DOT (DET45, Nfx, Nfy, Nfz, Cx-Dx, Cy-Dy, Cz-Dz) A33=KGI*VGI*VGI+KGII*VGII*VGII-DET3-DET45 rk * CALCULATE SIGMA c ---- eq. (3.29) P=A23*A23-A13*A13+(KGI-KGII)*A33 SIGDBL=DATAN(2.D00*A13*A23/P) SIGMA=0.5D00*SIGDBL * CALCULATE K2I AND K2II c \sim ---- eqs. (3.30) - (3.31) T1=P/(A33*DCOS(SIGDBL)) T2=KGI+KGII-(A13*A13+A23*A23)/A33 K2I = (T1+T2)/2.D00 K2II = (T2-T1)/2.D00 * CALCULATE E2I AND E2II c ---- description after eq. (3.29) CALL ROTATE (E2Ifx, E2Ify, E2Ifz, EGIfx, EGIfy, EGIfz, -SIGMA, Nfx, Nfy, CALL ROTATE (E2IIfx, E2IIfy, E2IIfz, E2Ifx, E2Ify, E2Ifz, RITAG, . Nfx,Nfy,Nfz) c ---- eq. (3.44) TNETAG=DSIN(DLTA+SIGMA)/DCOS(DLTA+SIGMA) * CALCULATE W2 c ---- eq. (3.33) IF (HG .EQ. 'L') THEN W2fx=-MM21*SNPIT2 W2fy=0.D00 W2fz=MM21*CSPIT2 ELSE W2fx=MM21*SNPIT2 W2fy=0.D00 ``` ``` W2fz=-MM21*CSPIT2 END IF * CALCULATE W1 c ---- eq. (3.32) IF (HG .EQ. 'L') THEN Wlfx=-SNPIT1 W1fy=0,D00 W1fz=-CSPIT1 ELSE W1fx=SNPIT1 W1fy=0.D00 W1fz=CSPIT1 END IF * CALCULATE W12 c ---- eq. (3.34) W12fx=W1fx-W2fx W12fy=W1fy-W2fy W12fz=W1fz-W2fz * CALCULATE VT2 c ---- eq. (3.36) CALL CROSS (VT2fx, VT2fy, VT2fz, W2fx, W2fy, W2fz, Bfx, Bfy, Bfz) * CALCULATE VT1 c ---- eq. (3.35) CALL CROSS (VT1fx, VT1fy, VT1fz, W1fx, W1fy, W1fz, Bfx, Bfy, Bfz) * CALCULATE VT12 c ---- eq. (3.37) VT12fx=VT1fx-VT2fx VT12fy=VT1fy-VT2fy VT12fz=VT1fz-VT2fz * CALCULATE V2 c ---- eq. (3.38) CALL DOT(V2I, VT12fx, VT12fy, VT12fz, E2Ifx, E2Ify, E2Ifz) c ---- eq. (3.39) CALL DOT(V2II, VT12fx, VT12fy, VT12fz, E2IIfx, E2IIfy, E2IIfz) * CALCULATE A31 c ---- eq. (3.40) CALL DET (DET1, W12fx, W12fy, W12fz, Nfx, Nfy, Nfz, E2Ifx, E2Ify, E2Ifz) A31=-K2I*V2I-DET1 c ---- eq. (A.33) ``` ``` A13=A31 * CALCULATE A32 c ---- eq. (3.41) CALL DET(DET2, W12fx, W12fy, W12fz, Nfx, Nfy, Nfz, E2IIfx, E2IIfy, E2IIfz) A32=-K2II*V2II-DET2 c ---- eq. (A.35) A23=A32 * CALCULATE A33 c ---- eq. (3.42) CALL DET(DET3,Nfx,Nfy,Nfz,W12fx,W12fy,W12fz,VT12fx,VT12fy,VT12fz) CALL CROSS (Cx,Cy,Cz,Wlfx,Wlfy,Wlfz,VT2fx,VT2fy,VT2fz) CALL CROSS (Dx, Dy, Dz, W2fx, W2fy, W2fz, VT1fx, VT1fy, VT1fz) CALL DOT (DOT1, Nfx, Nfy, Nfz, Cx-Dx, Cy-Dy, Cz-Dz) CALL DET (DET4, Nfx, Nfy, Nfz, W2fx, W2fy, W2fz, Bfx, Bfy, Bfz) A33=K2I*V2I*V2I+K2II*V2II*V2II-DET3-DOT1+M21PRM*DET4 * CALCULATE ETAP c ---- eq. (3.53) ETAP=DATAN(((A33+A31*V2I)*TNETAG-A31*V2II)/(A33+A32* . (V2II-V2I*TNETAG))) TNETAP=DSIN(ETAP)/DCOS(ETAP) * CALCULATE A11, A12, AND A22 N3 = (1.D00 + TNETAP * TNETAP) * A33 c ---- eq. (3.72) N1 = (A13*A13 - (A23*TNETAP)**2)/N3 c ----- eq. (3.73) N2 = (A23 + A13 * TNETAP) * (A13 + A23 * TNETAP) / N3 KS2=K2I+K2II G2=K2I-K2II c = ---- eqs. (3.74), (3.75) KS1=KS2-((4.D00*AXIA*AXIA-N1*N1-N2*N2)*(1.D00+TNETAP*TNETAP)/ (-2.D00*AXIA*(1.D00+TNETAP*TNETAP)+N1*(TNETAP*TNETAP-1.D00) . -2.D00*N2*TNETAP)) c ---- eqs. (3.66), (3.69) \& description after eq. (3.60) All=TNETAP*TNETAP/(1.D00+TNETAP*TNETAP)*(KS2-KS1)+Ni c ---- eqs. (3.67), (3.70) & description after eq. (3.60) A12=-TNETAP/(1.D00+TNETAP*TNETAP)*(KS2-KS1)+N2 c ---- eqs. (3.68), (3.71) & description after eq. (3.60) A22=1.D00/(1.D00+TNETAP*TNETAP)*(KS2-KS1)-N1 c ---- eq. (A.32) A21=A12 * CALCULATE SIGMA(12) c ---- eq. (3.77) SIGDBL=DATAN(2.D00*A12/(K2I-K2II-A11+A22)) ``` ``` SIGM12=.5D00*SIGDBL ጎ * CALCULATE K11 AND K111 c ---- eq. (3.78) G1=2.D00*A12/DSIN(SIGDBL) c ---- eq. (3.79) K11 = .5D00*(KS1+G1) K1II = .5D00*(KS1-G1) χ̈́ * CALCULATE E11 AND E111 c ---- similar to description after eq. (3.29) CALL ROTATE (Elifx, Elify, Elifz, E2ifx, E2ify, E2ifz, -SiGM12, Nfx, Nfy, CALL ROTATE (Ellifx, Ellify, Ellifz, Ellfx, Ellfy, Ellfz, RITAG, . Nfx,Nfy,Nfz) ĸ * PINION * CALCULATE PRINCIPAL DIRECTIONS OF THE PINION CUTTER c ---- eq. (3.92) IF (HG .EQ. 'L') THEN EPIfx=SND1*SNTAUP EPIfy=CSTAUP EPIfz=CSD1*SNTAUP ELSE EPIfx=-SND1*SNTAUP EPIfy=-CSTAUP EPIfz=~CSD1*SNTAUP IF (DACOS (EGIfx*EPIfx+EGIfy*EPIfy+EGIfz*EPIfz)/CNST .GT. 45.D00) . THEN EPIfx=-EPIfx EPIfy=-EPIfy EPIfz=-EPIfz END IF CALL ROTATE (EPIIfx, EPIIfy, EPIIfz, EPIfx, EPIfy, EPIfz, RITAG, . Nfx,Nfy,Nfz) * CALCULATE THE ANGLE BETWEEN PRINCIPAL DIRECTIONS OF PINION AND CUTTER c ---- cross product of eli and epi SNSIGM=(E1Ify*EPIfz-E1Ifz*EPIfy)/Nfx c ---- dot product of eli and epi
CSSIGM=E1Ifx*EPIfx+E1Ify*EPIfy+E1Ifz*EPIfz CS2SIG=2.D00*CSSIGM*CSSIGM-1.D00 TN2SIG=2.D00*SNSIGM*CSSIGM/CS2SIG * CALCULATE PRINCIPAL CURVATURES OF PINION CUTTER ``` ``` c ---- eq. (2.20) KPII=1.D00/R IF (J .EQ. 2) THEN KPII=-KPII END IF c ---- eq. (3.94) KPI=(KPII*(K1I*CSSIGM*CSSIGM+K1II*SNSIGM*SNSIGM)-K1I*K1II)/ . (KPII-K1I*SNSIGM*SNSIGM-K1II*CSSIGM*CSSIGM) *CALCULATE A11, A12, AND A22 c ---- eq. (A.31) A11=KPI-K1I*CSSIGM*CSSIGM-K1II*SNSIGM*SNSIGM c ---- eq. (A.32) A12=(K1I-K1II) *SNSIGM*CSSIGM c ---- eq. (A.34) A22=KPII-K1I*SNSIGM*SNSIGM-K1II*CSSIGM*CSSIGM * CALCULATE ZCR c ---- eq. (3.101) IF (J .EQ. 1) THEN ZCR=(SNLANP/KPI)-R*SNLANP ZCR=-(SNLANP/KPI)-R*SNLANP END IF ĸ * CALCULATE XCR c ---- eq. (3.99) Bmx=-Bfx*CSD1+Bfz*SND1 XCR=Bmx-R*CSLANP * CALCULATE RP c ---- eq. (3.103) IF(I*J .EQ. 2) THEN RP=ZCR+DSQRT (DABS (R*R-XCR*XCR)) RP=ZCR-DSQRT(DABS(R*R-XCR*XCR)) END IF * CALCULATE MCP Z11=Nfy*EPIfz-Nfz*EPIfy Z12=Nfy*EPIfx-Nfx*EPIfy Z21=Nfy*EPIIfz~Nfz*EPIIfy Z22=Nfy*EPIIfx-Nfx*EPIIfy c ---- eqs. (3.107), (3.108) C11=Z11*CSD1+Z12*SND1 C12=-Z11*SNPIT1+Z12*CSPIT1 C22=-Z21*SNPIT1+Z22*CSPIT1 ``` ``` IF (HG .EQ. 'R') THEN C11=-C11 C12 = -C12 C22 = -C22 END IF c ---- eq. (3.119) T4=(Bfy*CSRT1)/(EPIIfx*CSD1-EPIIfz*SND1) IF (HG .EQ. 'R') THEN T4=-T4 END IF c ---- eq. (3.120) T1=-C11/KPI T2 = (A11*KPII*T4+A11*C22-A12*C12)/(A12*KPI) c ---- eq. (3.122) Ull=Tl*EPIfx U12=T2*EPIfx+T4*EPIIfx U21=T1*EPIfy U22=T2*EPIfy+T4*EPIIfy U31=T1*EPIfz U32=T2*EPIfz+T4*EPIIfz c ---- eq. (3.124) V1=U21*(Nfz*CSD1+Nfx*SND1)-Nfy*(U11*SND1+U31*CSD1) c ---- eq. (3.125) V2=(U22*CSD1-U21*SNPIT1)*Nf2-(U11*CSPIT1+U12*SND1+U32*CSD1-U31 *SNPIT1) *Nfy+ (U21*CSPIT1+U22*SND1) *Nfx c ---- eq. (3.126) V3=U22*CSPIT1*Nfx+(U32*SNPIT1-U12*CSPIT1)*Nfy-U22*SNPIT1*Nfz IF (HG .EQ. 'R') THEN v1 = -v1 V2 = -V2 v3=-v3 END IF c ---- eq. (3.132) H11=-U21*CSPIT1+SND1*(Bfz*SNPIT1-Bfx*CSPIT1) c ---- eq. (3.134) H21=U11*CSPIT1-U31*SNPIT1+Bfy*SNRT1 c ---- eq. (3.136) H31=U21*SNPIT1+CSDI*(Bfz*SNPIT1-Bfx*CSPIT1) c ---- eq. (3.133) H12=(Bfz*SNPIT1-Bfx*CSPIT1-U22)*CSPIT1 c ---- eq. (3.135) H22=-(Bfy-U12*CSPIT1+U32*SNPIT1) c ---- eq. (3.137) H32=-(Bfz*SNPIT1-Bfx*CSPIT1-U22)*SNPIT1 IF (HG .EQ. 'R') THEN H11=U21*CSPIT1+SND1*(Bfz*SNPIT1-Bfx*CSPIT1) H21=-U11*CSPIT1+U31*SNPIT1+Bfy*SNRT1 H31=-U21*SNPIT1+CSD1*(Bfz*SNPIT1-Bfx*CSPIT1) H12=(Bfz*SNPIT1-Bfx*CSPIT1+U22)*CSPIT1 H22=-(Bfy+U12*CSPIT1-U32*SNPIT1) H32=-(Bfz*SNPIT1-Bfx*CSPIT1+U22)*SNPIT1 END IF c ---- eq. (3.139) ``` ``` F1=Nfx*H11+Nfv*H21+Nfz*H31 c ---- eq. (3.140) F2=Nfx*H12+Nfy*H22+Nfz*H32 c ---- eq. (3.145) Y2=A12*(2.D00*KPI*T1*T2-V2-F1) Y3=A12*(KPI*T2*T2+KPII*T4*T4-V3-F2)-(KPI*T2+C12)*(KPII*T4+C22) MP1=-Y3/Y2 * CALCULATE EM AND LM c ---- eq. (3.122) VT1Pfx=U11*MP1+U12 VT1Pfy=U21*MP1+U22 VT1Pfz=U31*MP1+U32 c ---- eq. (3.111) IF (HG .EQ. 'L') THEN EM=(Bfy*CSPIT1-VT1Pfx)/(MP1*SND1)+Bfy LM=(Bfx*CSPIT1-Bfz*SNPIT1+VT1Pfy)/MP1+Bfx*SND1+Bfz*CSD1 ELSE EM=(-Bfy*CSPIT1-VT1Pfx)/(MP1*SND1)-Bfy LM=(Bfx*CSPIT1-Bfz*SNPIT1-VT1Pfy)/MP1+Bfx*SND1+Bfz*CSD1 END IF * CALCULATE SP AND QP c ---- eqs. (3.150), (3.151) IF (HG .EQ. 'L') THEN IF(J .EQ. 1) THEN Z1=-Bfy+EM-SNLANP/KPI*SNTAUP Z2=Bfx*SND1+Bfz*CSD1-LM-SNLANP/KPI*CSTAUP ELSE Z1=-Bfy+EM+SNLANP/KPI*SNTAUP Z2=Bfx*SND1+Bfz*CSD1-LM+SNLANP/KPI*CSTAUP END IF ELSE IF(J .EQ. 1) THEN Z1=Bfy+EM+SNLANP/KPI*SNTAUP Z2=Bfx*SND1+Bfz*CSD1-LM-SNLANP/KPI*CSTAUP Z1=Bfv+EM-SNLANP/KPI*SNTAUP Z2=Bfx*SND1+Bfz*CSD1-LM+SNLANP/KPI*CSTAUP END IF END IF SP=DSQRT(Z1*Z1+Z2*Z2) QP = DATAN(Z1/Z2) IF (HG .EQ. 'L') THEN THETAP=TAUP-QP ELSE THETAP=TAUP+QP END IF * CONVERT RADIAN TO DEGREE ``` ``` PSIPDG=PSIP/CNST TAUPDG=TAUP/CNST OPDG=OP/CNST THEPDG=THETAP/CNST LANPDG=LANDAP/CNST * OUTPUT WRITE (72,10001) PSIPDG, OPDG, RP, SP, MP1, LANPDG, XCR, ZCR, EM, LM, TAUPDG, THEPDG 10000 FORMAT(1X, 'GEAR SETTINGS:',/ ,1X, 'PSIGDG =',G20.12,12X, 'QGDG =',G20.12,/ =',G20.12,12X,'SG ,1X,'RG =',G20.12,/ =',G20.12,12X,'TAUGDG =',G20.12,/ ,1X,'MG2 =',G20.12,12X,'THETAGDG =',G20.12,/ ,1X,'UG ,1X,'PHIGODG =',G20.12,// ,1X, 'PINION SETTINGS:',/) 10001 FORMAT(1X, 'PSIPDG =', G20.12, 12X, 'QPDG =',G20.12,/ ,1X,'RP =',G20.12,12X,'SP =',G20.12,/ ,1X,'MP1 =',G20.12,12X,'LANDAPDG ,1X,'XCR =',G20.12,12X,'ZCR ,1X,'EM =',G20.12,12X,'LM =',G20.12,12X,'LANDAPDG =',G20.12,/ =',G20.12,/ =',G20.12,/ 1X, 'TAUPDG =', G20.12, 12X, 'THETAPDG =', G20.12, /) * * TCA TPAR(1)=RG*CSPSIG/SNPSIG*CSPSIG TPAR(2) = (MG2 - SNRT2) * CSPSIG TPAR(3) = CSRT2*SNPSIG TPAR (4) = RG*CSPSIG/SNPSIG TPAR (5) = CSD2*SNPSIG TPAR (6) = SND2*CSPSIG TPAR (7) = SND2*SNPSIG TPAR (8) = CSD2*CSPSIG TPAR(9) = ZCR*CSRT1 TPAR(10) = SP*CSRT1 TPAR (11) = EM*CSRT1 TPAR(12) = XCR*CSRT1 TPAR(13) = SP*(MP1-SNRT1) TPAR (14) = EM*SNRT1 TPAR(15) = LM*SNRT1 TPAR(16) = J TPAR(17) = R PHIP=0.D00 PHI21=0.D00 PHI11=0.D00 CSPH11=DCOS (PHI11) SNPH11=DSIN(PHI11) TX(1) = PHIP TX(2) = THETAP TX(3) = LANDAP ``` ``` TX(4) = PHI21 TX(5) = PHIG TX(6) = THETAG CALL NONLIN (TCN, 14, 6, 200, TX, TF, TF1, 1.D-5, AZS, IPVT, WORK) PHIPO=TX(1) THEPO=TX(2) LANDPO=TX(3) PHI210=TX(4) PHIGO=TX(5) THEGO=TX(6) TX(1) = PHIPO TX(2) = THEPO TX(3) = LANDPO TX(4) = PHI210 TX(5) = PHIGO TX(6) = THEGO DPHI11=18.D00/36.D00*CNST DO 100 \text{ IJ}=1,60 CSPH11=DCOS(PHI11) SNPH11=DSIN(PHI11) CALL NONLIN (TCN, 14,6,200, TX, TF, TF1, 1.D-5, AZS, IPVT, WORK) PHIP=TX(1) THETAP=TX(2) LANDAP=TX(3) PHI21=TX(4) PHIG=TX(5) THETAG=TX(6) ERROR=((PHI21*36.D02-PHI210*36.D02)-PHI11*36.D02*TN1/TN2)/CNST × CALL PRING2 (KS2, G2, E2Ifx, E2Ify, E2Ifz, E2IIfx, E2IIfy, E2IIfz) CALL PRINP1 (KS1,G1,E1Ifx,E1Ify,E1Ifz,E1IIfx,E1IIfy,E1IIfz) CALL SIGAN2 (E2Ifx, E2Ify, E2Ifz, E2IIfx, E2IIfy, E2IIfz, E1Ifx, E1Ify, Ellfz, CS2SIG, SN2SIG, SIGM12) CALL EULER (KS2, G2, KS1, G1, CS2SIG, SN2SIG, IEU) IF (IEU .EQ. 1) THEN WRITE (72,*) 'THERE IS INTERFERENCE' GO TO 88888 END IF CALL ELLIPS (KS2, G2, KS1, G1, CS2SIG, SN2SIG, DEF, ALFA1, AXISL, AXISS, Ellfx, Ellfy, Ellfz) CALL PF(B2px,B2py,B2pz,B2fx,B2fy,B2fz) * XBf, YBf, and ZBf is the direction of the long axis of the ellipse CALL PF(XBp, YBp, ZBp, XBf, YBf, ZBf) ELB1px≈B2px+XBp ELB1pz=B2pz+ZBp ELB2px=B2px-XBp ELB2pz=B2pz-ZBp ``` ``` IF(I .EQ. 1 .AND. J .EQ. 1) THEN WRITE (9,9000) IJ, PHI11/CNST, IJ, ERROR IF(IJ .LE. 37) THEN WRITE (8,8000) IJ, B2pz, IJ, B2px WRITE (7,7000) ELB1pz, ELB1px, ELB2pz, ELB2px END IF ELSE IF(I .EQ. 1 .AND, J .EQ. 2) THEN WRITE (79,9000) IJ, PHI11/CNST, IJ, ERROR IF(IJ .LE. 37) THEN WRITE (78,8000) IJ, B2pz, IJ, B2px WRITE (77,7000) ELB1pz, ELB1px, ELB2pz, ELB2px END IF ELSE IF(I .EQ. 2 .AND. J .EQ. 1) THEN WRITE (29,9000) IJ, PHI11/CNST, IJ, ERROR IF(IJ .LE. 37) THEN WRITE (28,8000) IJ, B2pz, IJ, B2px WRITE (27,7000) ELB1pz, ELB1px, ELB2pz, ELB2px END IF ELSE WRITE (89,9000) IJ, PHI11/CNST, IJ, ERROR IF(IJ .LE. 37) THEN WRITE (88,8000) IJ, B2pz, IJ, B2px WRITE (87,7000) ELB1pz, ELB1px, ELB2pz, ELB2px END IF END IF PHI11=PHI11+DPHI11 * 100 CONTINUE × PHI11=0.D00 χċ TX(1) = PHIPO TX(2) = THEPO TX(3) = LANDPO TX(4) = PHI210 TX(5) = PHIGO TX(6) = THEGO DO 200 IJ=1.60 CSPH11=DCOS (PHI11) SNPH11=DSIN(PHI11) CALL NONLIN (TCN, 14, 6, 200, TX, TF, TF1, 1.D-5, AZS, IPVT, WORK) PHIP=TX(1) THETAP=TX(2) LANDAP=TX(3) PHI21=TX(4) PHIG=TX(5) THETAG=TX(6) ERROR=((PHI21*36.D02-PHI210*36.D02)-PHI11*36.D02*TN1/TN2)/CNST ``` ``` CALL PRING2 (KS2,G2,E2Ifx,E2Ify,E2Ifz,E2IIfx,E2IIfy,E2IIfz) CALL PRINP1 (KS1,G1,E1)fx,E1Ify,E1Ifz,E1IIfx,E1IIfy,E1IIfz) CALL SIGAN2 (E2Ifx, E2Ify, E2Ifz, E2IIfx, E2IIfy, E2IIfz, E1Ifx, E1Ify, Ellfz, CS2SIG, SN2SIG, SIGM12) CALL EULER (KS2, G2, KS1, G1, CS2SIG, SN2SIG, IEU) · IF (IEU .EQ. 1) THEN WRITE (72,*) 'THERE IS INTERFERENCE' GO TO 88888 END IF CALL ELLIPS (KS2, G2, KS1, G1, CS2SIG, SN2SIG, DEF, ALFA1, AXISL, AXISS, Ellfx, Ellfy, Ellfz) CALL PF(B2px, B2py, B2pz, B2fx, B2fy, B2fz) * XBf, YBf, and ZBf is the direction of the long axis of the ellipse CALL PF(XBp, YBp, ZBp, XBf, YBf, ZBf) ELB1px=B2px+XBp ELB1pz=B2pz+ZBp ELB2px=B2px-XBp ELB2pz=B2pz-ZBp IF(I .EQ. 1 .AND. J .EQ. 1) THEN WRITE (9,9001) IJ, PHI11/CNST, IJ, ERROR IF(IJ .LE. 37) THEN WRITE (8,8001) IJ, B2pz, IJ, B2px WRITE (7,7000) ELB1pz, ELB1px, ELB2pz, ELB2px END IF ELSE IF (I .EQ. 1 .AND. J .EQ. 2) THEN WRITE (79,9001) IJ, PHI11/CNST, IJ, ERROR IF(IJ .LE. 37) THEN WRITE (78,8001) IJ, B2pz, IJ, B2px WRITE (77,7000) ELB1pz, ELB1px, ELB2pz, ELB2px ELSE IF(I .EQ. 2 .AND. J .EQ. 1) THEN WRITE (29,9001) IJ, PHI11/CNST, IJ, ERROR IF(IJ .LE. 37) THEN WRITE (28,8001) IJ, B2pz, IJ, B2px WRITE (27,7000) ELB1pz, ELB1px, ELB2pz, ELB2px END IF ELSE WRITE (89,9001) IJ, PHI11/CNST, IJ, ERROR IF(IJ .LE. 37) THEN WRITE (88,8001) IJ, B2pz, IJ, B2px WRITE (87,7000) ELB1pz, ELB1px, ELB2pz, ELB2px END IF END IF PHI11=PHI11-DPHI11 200 CONTINUE ``` ``` 99999 CONTINUE 88888 CONTINUE 7000 FORMAT (6X, 'EX(1)=', F9.6, /, 6X, 'EY(1)=', F9.6, /, 6X, 'EX(2) = ', F9.6, /, 6X, 'EY(2) = ', F9.6, /, 6X, 'CALL CURVE(EX, EY, 2, 0)') 8000 FORMAT (6X, 'X0(', I2, ')=', F9.6, /, 6X, 'Y0(', I2, ')=', F15.6) 8001 FORMAT (6X, 'X1(', I2, ')=', F9.6, /, 6X, 'Y1(', I2, ')=', F15.6) 9000 FORMAT(6X,'X0(',I2,')=',F7.3,/,6X,'Y0(',I2,')=',F16.4) 9001 FORMAT(6X, 'X1(', I2, ')=', F7.3, /, 6X, 'Y1(', I2, ')=', F16.4) END * FOR THE DETERMINATION OF MEAN CONTACT POINT SUBROUTINE PCN1 (X, F, NE) IMPLICIT REAL*8 (A-H,K,M-Z) CHARACTER*8 HG INTEGER NE REAL*8 X(NE), F(NE). PAR (6) COMMON/P1/PAR COMMON/AO/HG COMMON/A1/p11,p12,p13,p21,p22,p23,p31,p32,p33,p1,p2,p3 COMMON/A2/SG, CSRT2, QG, SNPSIG, CSPSIG COMMON/A3/TND1, TND2, RITAG THETAG=X(1) CSTHEG=DCOS (THETAG) SNTHEG=DSIN (THETAG) IF (HG .EQ. 'L') THEN UG=PAR(1)-SG*(PAR(2)*SNTHEG+PAR(3))/(CSRT2*DSIN(THETAG-QG)) UG=PAR(1)-SG*(PAR(2)*SNTHEG+PAR(3))/(CSFT2*DSIN(THETAG+QG)) END IF Bcx=PAR(4)-UG*CSPSIG Bcy=UG*SNPSIG*SNTHEG Bcz=UG*SNPSIG*CSTHEG CALL TRCOOR (Bpx, Bpy, Bpz, . p11,p12,p13,p21,p22,p23,p31,p32,p33,p1,p2,p3, . Bcx,Bcy,Bcz) XM=Bpz*(TND1-TND2)/2.D00 F(1) = Bpx - XM END * FOR THE DETERMINATION OF MEAN CONTACT POINT SUBROUTINE PCN2(X,F,NE) IMPLICIT REAL*8 (A-H,K,M-Z) CHARACTER*8 HG INTEGER NE REAL*8 X(NE), F(NE), PAR (6) COMMON/P1/PAR COMMON/AO/HG COMMON/A1/p11,p12,p13,p21,p22,p23,p31,p32,p33,p1,p2,p3 ``` ``` COMMON/A2/SG, CSRT2, QG, SNPSIG,
CSPSIG COMMON/A3/TND1, TND2, RITAG COMMON/A4/CSD2, SND2, CSPIT2, SNPIT2 COMMON/A5/CSQG, SNQG, THETAG PHIG=X(1) CSPHIG=DCOS (PHIG) SNPHIG=DSIN (PHIG) IF (HG .EQ. 'L') THEN UG=PAR(1)-SG*(PAR(2)+PAR(3)*DSIN(QG-PHIG))/ (CSRT2*DSIN(THETAG-QG+PHIG)) ELSE UG=PAR(1)-SG*(PAR(2)+PAR(3)*DSIN(QG-PHIG))/ (CSRT2*DSIN(THETAG+QG-PHIG)) END IF Bcx=PAR(4)-UG*CSPSIG Bcv=UG*PAR(5) Bcz=UG*PAR(6) * Mmc=Mms*Msc IF (HG .EQ. 'L') THEN CALL COMBI (m11, m12, m13, m21, m22, m23, m31, m32, m33, m1, m2, m3, 1.D00,0.D00,0.D00,0.D00,CSPHIG,SNPHIG,0.D00,-SNPHIG,CSPHIG, 0.D00,0.D00,0.D00, 1.D00,0.D00,0.D00,0.D00,CSQG,-SNQG,0.D00,SNQG,CSQG, 0.D00, -SG*SNQG, SG*CSQG) * Mpc=Mpm*Mmc CALL COMBI (p11,p12,p13,p21,p22,p23,p31,p32,p33,p1,p2,p3, . CSD2, 0.D00, -SND2, 0.D00, 1.D00, 0.D00, SND2, 0.D00, CSD2, 0.D00,0.D00,0.D00, m11, m12, m13, m21, m22, m23, m31, m32, m33, m1, m2, m3) ELSE * Mmc=Mms*Msc CALL COMBI (m11, m12, m13, m21, m22, m23, m31, m32, m33, m1, m2, m3, . 1.D00,0.D00,0.D00,0.D00,CSPHIG,-SNPHIG,0.D00,SNPHIG,CSPHIG, 0.D00,0.D00,0.D00, 1.D00,0.D00,0.D00,0.D00,CSQG,SNQG,0.D00,-SNQG,CSQ 0.D00,SG*SNQG,SG*CSQG) * Mpc=Mpm*Mmc CALL COMBI (p11,p12,p13,p21,p22,p23,p31,p32,p33,p1,p2,p3, . CSD2, 0.D00, -SND2 0.D00, 1.D00, 0.D00, SND2, 0.D00, CSD2, . 0.D00,0.D00,0.D00, m11, m12, m13, m21, m22, m23, m31, m32, m33, m1, m2, m3) END IF CALL TRCOOR (Bpx, Bpy, Bpz, . p11,p12,p13,p21,p22,p23,p31,p32,p33,p1,p2,p3, . Bcx, Bcy, Bcz) ``` ١ ``` XM=Bpz*(TND1-TND2)/2.D00 F(1) = Bpx - XM RETURN END × * FOR THE DETERMINATION OF COORDINATES AND NORMALS OF CONTACT POINTS SUBROUTINE TCN(TX,TF,NE) IMPLICIT REAL*8 (A-H,K,M-Z) REAL*8 LANDAP, LM CHARACTER*8 HG INTEGER NE DIMENSION TX (NE), TF (NE), TPAR (19) COMMON/T1/TPAR COMMON/AO/HG COMMON/A2/SG, CSRT2, QG, SNPSIG, CSPSIG COMMON/A4/CSD2, SND2, CSPIT2, SNPIT2 COMMON/B1/CSPH11, SNPH11, SP, EM, LM, CSRT1, CSD1, SND1, CSLANP, SNLANP COMMON/B2/CSPIT1, SNPIT1, MP1, MG2, QP COMMON/B3/B2fx,B2fy,B2fz COMMON/B4/CSPH2, SNPH2, CSPH21, SNPH21 COMMON/B5/XCR, ZCR COMMON/C1/UG, CSTAUG, SNTAUG COMMON/C2/N2fx, N2fy, N2fz COMMON/D1/CSTAUP, SNTAUP COMMON/F1/PHIGO COMMON/G1/DA, DV J=IDINT(TPAR(16)) PHIP=TX(1) THETAP=TX(2) LANDAP=TX(3) PHI21=TX(4) PHIG=TX(5) THETAG=TX (6) CSPHIP=DCOS (PHIP) SNPHIP=DSIN(PHIP) CSTHEP=DCOS (THETAP) SNTHEP=DSIN (THETAP) CSLANP=DCOS (LANDAP) SNLANP=DSIN(LANDAP) CSPH21=DCOS (PHI21) SNPH21=DSIN(PHI21) CSPHIG=DCOS (PHIG) SNPHIG-DSIN (PHIG) CSTHEG=DCOS (THETAG) SNTHEG=DSIN (THETAG) PHI2=(PHIG-PHIGO)/MG2 PHI1=PHIP/MP1 CSPH2=DCOS (PHI2) SNPH2=DSIN(PHI2) CSPH1=DCOS (PHI1) SNPH1=DSIN(PHI1) ``` ``` IF (HG .EQ. 'L') THEN TAUP=THETAP+QP-PHIP TAUP=THETAP-QP+PHIP END IF CSTAUP=DCOS (TAUP) SNTAUP=DSIN(TAUP) IF (HG .EQ. 'L') THEN TAUG=THETAG-QG+PHIG ELSE TAUG=THETAG+QG-PHIG END IF CSTAUG=DCOS (TAUG) SNTAUG=DSIN (TAUG) CSQPHP=DCOS (QP-PHIP) SNQPHP=DSIN(QP-PHIP) CSQPHG=DCOS (QG-PHIG) SNOPHG=DSIN (QG-PHIG) * LEFT-HAND GEAR IF (HG .EQ. 'L') THEN UG=TPAR(1)-SG*(TPAR(2)*SNTHEG-SNQPHG*TPAR(3))/(CSRT2*SNTAUG) B2py=UG*SNPSIG*SNTAUG-SG*SNQPHG ELSE UG=TPAR(1)-SG*(TPAR(2)*SNTHEG+SNQPHG*TPAR(3))/(CSRT2*SNTAUG) B2py=UG*SNPSIG*SNTAUG+SG*SNQPHG B2px=CSD2*(TPAR(4)-UG*CSPSIG)-SND2*(UG*SNPSIG*CSTAUG+SG*CSQPHG) B2pz=SND2*(TPAR(4)-UG*CSPSIG)+CSD2*(UG*SNPSIG*CSTAUG+SG*CSQPHG) N2px=TPAR(5)-TPAR(6)*CSTAUG N2py=CSPSIG*SNTAUG N2pz=TPAR(7)+TPAR(8)*CSTAUG * [Mwp] = [Mwa] [Map] IF (HG .EQ. 'L') THEN CALL COMBI (wp11, wp12, wp13, wp21, wp22, wp23, wp31, wp32, wp33, . wp1,wp2,wp3, . CSPH2, SNPH2, 0.D00, -SNPH2, CSPH2, 0.D00, 0.D00, 0.D00, 1.D00, . 0.D00,0.D00,0.D00, . CSPIT2, 0.D00, SNPIT2, 0.D00, 1.D00, 0.D00, -SNPIT2, 0.D00, CSPIT2, 0.D00, 0.D00, 0.D00) ELSE CALL COMBI (wp11, wp12, wp13, wp21, wp22, wp23, wp31, wp32, wp33, wp1, wp2, wp3, CSPH2,-SNPH2,0.D00,SNPH2,CSPH2,0.D00,0.D00,0.D00,1.D00, 0.D00, 0.D00.0.D00, CSPIT2, 0. D00, SNPIT2, 0. D00, 1. D00, 0. D00, -SNPIT2, 0. D00, CSPIT2, 0.D00, 0.D00, 0.D00 ``` ``` END IF CALL TRCOOR (B2wx, B2wy, B2wz, . wp11, wp12, wp13, wp21, wp22, wp23, wp31, wp32, wp33, wp1, wp2, wp3, B2px,B2py,B2pz CALL TRCOOR (N2wx, N2wy, N2wz, . wp11,wp12,wp13,wp21,wp22,wp23,wp31,wp32,wp33,0.D00,0.D00,0.D00, . N2px, N2py, N2pz) * [Mfw] = [Mfa] [Maw] IF (HG .EQ. 'L') THEN CALL COMBI (fw11, fw12, fw13, fw21, fw22, fw23, fw31, fw32, fw33, . fw1,fw2,fw3, CSPIT2, 0. D00, -SNPIT2, 0. D00, 1. D00, 0. D00, SNPIT2, 0. D00, CSPIT2, 0.D00,0.D00,0.D00, CSPH21,-SNPH21,0.D00,SNPH21,CSPH21,0.D00,0.D00,0.D00,1.D00, . 0.D00,0.D00,0.D00) ELSE CALL COMBI (fw11, fw12, fw13, fw21, fw22, fw23, fw31, fw32, fw33, . fw1,fw2,fw3, . CSPIT2, 0.D00, -SNPIT2, 0.D00, 1.D00, 0.D00, SNPIT2, 0.D00, CSPIT2, 0.D00,0.D00,0.D00, CSPH21,SNPH21,0.D00,-SNPH21,CSPH21,0.D00,0.D00,0.D00,1.D00, 0.D00, 0.D00, 0.D00) END IF CALL TRCOOR (B2fx, B2fy, B2fz, . fw11, fw12, fw13, fw21, fw22, fw23, fw31, fw32, fw33, fw1, fw2, fw3, . B2wx,B2wy,B2wz) CALL TRCOOR (N2fx, N2fy, N2fz, . fw11, fw12, fw13, fw21, fw22, fw23, fw31, fw32, fw33, 0.D00, 0.D00, 0.D00, . N2wx, N2wy, N2wz) * PINION IF (HG .EQ. 'L') THEN Blpy=(ZCR+TPAR(17)*SNLANP)*SNTAUP+SP*SNOPHP-EM ELSE Blpy=(ZCR+TPAR(17)*SNLANP)*SNTAUP-SP*SNOPHP+EM END IF B1px=(XCR+TPAR(17)*CSLANP)*CSD1-((ZCR+TPAR(17)*SNLANP)*CSTAUP+ SP*CSQPHP+LM) *SND1 Blpz=(XCR+TPAR(17)*CSLANP)*SND1+((ZCR+TPAR(17)*SNLANP)*CSTAUP+ SP*CSQPHP+LM) *CSD1 IF(J .EQ. 2) THEN N1px=CSLANP*CSD1-SNLANP*SND1*CSTAUP N1py=SNLANP*SNTAUP N1pz=CSLANP*SND1+SNLANP*CSD1*CSTAUP ELSE N1px=-CSLANP*CSD1+SNLANP*SND1*CSTAUP N1py=-SNLANP*SNTAUP N1pz=-CSLANP*SND1-SNLANP*CSD1*CSTAUP END IF ``` ``` * [Mwp] = [Mwa] [Map] IF (HG .EQ. 'L') THEN CALL COMBI (wp11, wp12, wp13, wp21, wp22, wp23, wp31, wp32, wp33, wp1, wp2, wp3, CSPH1,-SNPH1,0.D00,SNPH1,CSPH1,0.D00,0.D00,0.D00,1.D00, 0.D00,0.D00,0.D00, . CSPIT1,0.D00,SNPIT1,0.D00,1.D00,0.D00,-SNPIT1,0.D00,CSPIT1, 0.D00, 0.D00, 0.D00) ELSE CALL COMBI (wp11, wp12, wp13, wp21, wp22, wp23, wp31, wp32, wp33, wp1, wp2, wp3, CSPH1, SNPH1, 0.D00, -SNPH1, CSPH1, 0.D00, 0.D00, 0.D00, 1.D00, . 0.D00,0.D00,0.D00, . CSPIT1,0.D00,SNPIT1,0.D00,1.D00,0.D00,-SNPIT1,0.D00,CSPIT1, 0.D00, 0.D00, 0.D00) END IF CALL TRCOOR (Blwx, Blwy, Blwz, . wp11,wp12,wp13,wp21,wp22,wp23,wp31,wp32,wp33,wp1,wp2,wp3, . Blpx,Blpy,Blpz) CALL TRCOOR (N1wx, N1wy, N1wz, . wp11, wp12, wp13, wp21, wp22, wp23, wp31, wp32, wp33, 0.000, 0.000, 0.000, . Nlpx,Nlpy,Nlpz) * [Mpw] = [Mpa] [Maw] IF (HG .EO. 'L') THEN CALL COMBI (pw11, pw12, pw13, pw21, pw22, pw23, pw31, pw32, pw33, . pw1,pw2,pw3, . CSPIT1,0.D00,-SNPIT1,0.D00,1.D00,0.D00,SNPIT1,0.D00,CSPIT1, 0.D00,0.D00,0.D00. . CSPH11,SNPH11,0.D00,-SNPH11,CSPH11,0.D00,0.D00,0.D00,1.D00, . 0.D00,0.D00,0.D00) ELSE CALL COMBI (pwl1, pwl2, pwl3, pw21, pw22, pw23, pw31, pw32, pw33, . pw1,pw2,pw3, . CSPIT1,0.D00,-SNPIT1,0.D00,1.D00,0.D00,SNPIT1,0.D00,CSPIT1, . 0.D00,0.D00,0.D00, CSPH11,-SNPH11,0.D00,SNPH11,CSPH11,0.D00,0.D00,0.D00,1.D00, 0.D00, 0.D00, 0.D00) END IF CALL TRCOOR (Blpx, Blpy, Blpz, . pw11,pw12,pw13,pw21,pw22,pw23,pw31,pw32,pw33,pw1,pw2,pw3, . Blwx,Blwy,Blwz) CALL TRCOOR (N1px, N1py, N1pz, . pw11,pw12,pw13,pw21,pw22,pw23,pw31,pw32,pw33,0.D00,0.D00,0.D00, . Nlwx,Nlwy,Nlwz) Blfx=-Blpx+DA*SNPIT1 Blfy=-Blpy+DV Blfz=Blpz+DA*CSPIT1 N1fx=-N1px N1fy=-N1py N1fz=N1pz ``` ``` IF (HG .EQ. 'L') THEN TF(1) = (TPAR(9) *SNTAUP+TPAR(10) *SNQPHP-TPAR(11)) *CSLANP-TPAR(11) *CS (TPAR(12)*SNTAUP-TPAR(13)*SNTHEP+TPAR(14)*CSTAUP+TPAR(15)* SNTAUP) *SNLANP ELSE TF(1) = (TPAR(9) *SNTAUP-TPAR(10) *SNQPHP+TPAR(11)) *CSLANP- (TPAR (12) *SNTAUP-TPAR (13) *SNTHEP-TPAR (14) *CSTAUP+TPAR (15) * SNTAUP) *SNLANP END IF TF(2) = B2fx - B1fx TF(3) = B2fy - B1fy TF(4) = B2fz - B1fz TF(5) = N2fx - N1fx TF(6) = N2fy - N1fy * FOR THE DETERMINATION OF GEAR PRINCIPAL CURVATURES AND DIRECTIONS SUBROUTINE PRING2 (KSG, GG, EGIfx, EGIfy, EGIfz, EGIIfx, EGIIfy, EGIIfz) IMPLICIT REAL*8 (A-H,K,M-Z) COMMON/A2/SG, CSRT2, QG, SNPSIG, CSPSIG COMMON/A3/TND1, TND2, RITAG COMMON/A4/CSD2, SND2, CSPIT2, SNPIT2 COMMON/B2/CSPIT1, SNPIT1, MP1, MG2, QP COMMON/B3/B2fx,B2fy,B2fz COMMON/B4/CSPH2, SNPH2, CSPH21, SNPH21 COMMON/C1/UG, CSTAUG, SNTAUG COMMON/C2/N2fx, N2fy, N2fz COMMON/F1/PHIGO KCI=-CSPSIG/(UG*SNPSIG) KCII=0.D00 ECIfx=SND2*SNTAUG ECIfv=CSTAUG ECIfz=-CSD2*SNTAUG ECIIfx=-CSD2*CSPSIG-SND2*SNPSIG*CSTAUG ECIIfy=SNPSIG*SNTAUG ECIIfz=-SND2*CSPSIG+CSD2*SNPSIG*CSTAUG WGfx=-SNPIT2 WGfy=0.D00 WGfz=CSPIT2 WCfx=-MG2*CSD2 WCfy=0.D00 WCfz=-MG2*SND2 WGCfx=WGfx-WCfx WGCfy=WGfy-WCfy WGCfz=WGfz-WCfz CALL CROSS (VTGfx, VTGfy, VTGfz, WGfx, WGfy, WGfz, B2fx, B2fy, B2fz) CALL CROSS (VTCfx, VTCfy, VTCfz, WCfx, WCfy, WCfz, B2fx, B2fy, B2fz) VTGCfx=VTGfx-VTCfx VTGCfy=VTGfy-VTCfy VTGCfz=VTGfz-VTCfz CALL DOT(VCI, ECIfx, ECIfy, ECIfz, VTGCfx, VTGCfy, VTGCfz) CALL DOT(VCII, ECIIfx, ECIIfy, ECIIfz, VTGCfx, VTGCfy, VTGCfz) ``` ``` CALCULATE A13, A23, A33 CALL DET(DETI, WGCfx, WGCfy, WGCfz, N2fx, N2fy, N2fz, ECIfx, ECIfy, ECIfz) A13=-KCI*VCI-DETI CALL DET (DETII, WGCfx, WGCfy, WGCfz, N2fx, N2fy, N2fz, ECIIfx, ECIIfy, ECIIfz) A23=-KCII*VCII-DETII CALL DET (DET3, N2fx, N2fy, N2fz, WGCfx, WGCfy, WGCfz, VTGCfx, VTGCfy, VTGCfz) CALL CROSS (Cx,Cy,Cz,WGfx,0.D00,WGfz,VTCfx,VTCfy,VTCfz) CALL CROSS (Dx, Dy, Dz, WCfx, 0.D00, WCfz, VTGfx, VTGfy, VTGfz) CALL DOT (DET45, N2fx, N2fy, N2fz, Cx-Dx, Cy-Dy, Cz-Dz) A33=KCI*VCI*VCI+KCII*VCII*VCII-DET3-DET45 * CALCULATE SIGMA P=A23*A23-A13*A13+(KCI-KCII)*A33 SIGMA2=DATAN(2.D00*A13*A23/P) SIGMA=0.5D00*SIGMA2 * CALCULATE KGI AND KGII GG=P/(A33*DCOS(SIGMA2)) KSG=KCI+KCII-(A13*A13+A23*A23)/A33 KGI = (KSG+GG)/2.D00 KGII = (KSG-GG)/2.D00 CALCULATE EGI AND EGII CALL ROTATE (EGIfx, EGIfy, EGIfz, ECIfx, ECIfy, ECIfz, -SIGMA, N2fx, N2fy, . N2fz) CALL ROTATE (EGIIfx, EGIIfy, EGIIfz, EGIfx, EGIfy, EGIfz, RITAG, . N2fx, N2fy, N2fz) END * FOR THE DETERMINATION OF PINION PRINCIPAL CURVATURES AND DIRECTIONS SUBROUTINE PRINP1 (KSP, GP, EP1fx, EP1fy, EP1fz, EP11fx, EP11fy, EP11fz) IMPLICIT REAL*8 (A-H,K,M-Z) REAL*8 LM. TPAR (19) COMMON/T1/TPAR COMMON/A3/TND1, TND2, RITAG COMMON/B1/CSPH11, SNPH11, SP, EM, LM, CSRT1, CSD1, SND1, CSLANP, SNLANP COMMON/B2/CSPIT1, SNPIT1, MP1, MG2, QP COMMON/B3/B2fx, B2fy, B2fz COMMON/B5/XCR, ZCR COMMON/C2/N2fx, N2fy, N2fz COMMON/D1/CSTAUP, SNTAUP J=IDINT(TPAR(16)) R=TPAR(17) IF(J .EQ. 1) THEN
KCI=SNLANP/(ZCR+R*SNLANP) ``` ``` KCII=1.D00/R ELSE KCI=-SNLANP/(ZCR+R*SNLANP) KCII=-1.D00/R END IF ECIfx=SND1*SNTAUP ECIfy=CSTAUP ECIfz=CSD1*SNTAUP ECIIfx=CSD1*SNLANP+SND1*CSLANP*CSTAUP ECIIfy=-CSLANP*SNTAUP ECIIfz=-SND1*SNLANP+CSD1*CSLANP*CSTAUP IF(J .EQ. 2)THEN ECIIfx=-ECIIfx ECIIfy=-ECIIfy ECIIfz=-ECIIfz END IF WPfx=-SNPIT1 WPfy=0.D00 WPfz=-CSPIT1 WCfx=-MP1*CSD1 WCfy=0.D00 WCfz=MP1*SND1 WPCfx=WPfx-WCfx WPCfy=WPfy-WCfy WPCfz=WPfz-WCfz CALL CROSS(VTPfx, VTPfy, VTPfz, WPfx, WPfy, WPfz, B2fx, B2fy, B2fz) CALL CROSS(VTC1fx, VTC1fy, VTC1fz, WCfx, WCfy, WCfz, B2fx, B2fy, B2fz) CALL CROSS(VTC2fx, VTC2fy, VTC2fz, LM*SND1, EM, LM*CSD1, WCfx, WCfy, WCfz) VTCfx=VTC1fx+VTC2fx VTCfy=VTC1fy+VTC2fy VTCfz=VTC1fz+VTC2fz VTPCfx=VTPfx-VTCfx VTPCfy=VTPfy-VTCfy VTPCfz=VTPfz-VTCfz CALL DOT (VCI, ECIfx, ECIfy, ECIfz, VTPCfx, VTPCfy, VTPCfz) CALL DOT (VCII, ECIIfx, ECIIfy, ECIIfz, VTPCfx, VTPCfy, VTPCfz) * CALCULATE A13,A23,A33 CALL DET (DETI, WPCfx, WPCfy, WPCfz, N2fx, N2fy, N2fz, ECIfx, ECIfy, ECIfz) A13=-KCI*VCI-DETI CALL DET (DETII, WPCfx, WPCfy, WPCfz, N2fx, N2fy, N2fz, ECIIfx, ECIIfy, ECIIfz) A23=-KCII*VCII-DETII CALL DET (DET3, N2fx, N2fy, N2fz, WPCfx, WPCfy, WPCfz, VTPCfx, VTPCfy, VTPCfz) CALL CROSS(Cx,Cy,Cz,WPfx,0.D00,WPfz,VTCfx,VTCfy,VTCfz) CALL CROSS (Dx, Dy, Dz, WCfx, 0.D00, WCfz, VTPfx, VTPfy, VTPfz) CALL DOT (DET45, N2fx, N2fy, N2fz, Cx-Dx, Cy-Dy, Cz-Dz) A33=KCI*VCI*VCI+KCII*VCII*VCII-DET3-DET45 ``` ``` * CALCULATE SIGMA P=A23*A23-A13*A13+(KCI-KCII) *A33 SIGMA2=DATAN(2.D00*A13*A23/P) SIGMA=0.5D00*SIGMA2 * CALCULATE KPI AND KPII GP=P/(A33*DCOS(SIGMA2)) KSP=KCI+KCII-(A13*A13+A23*A23)/A33 KPI = (KSP+GP)/2.D00 KPII = (KSP-GP)/2.D00 * CALCULATE EPI AND EPII CALL ROTATE (EPIfx, EPIfy, EPIfz, ECIfx, ECIfy, ECIfz, -SIGMA, N2fx, N2fy, . N2fz) CALL ROTATE (EPIIfx, EPIIfy, EPIIfz, EPIfx, EPIfy, EPIfz, RITAG, . N2fx, N2fy, N2fz) END * FOR THE DETERMINATION OF THE ANGLE BETWEEN GEAR PRINCIPAL DIRECTIONS * AND PINION PRINCIPAL DIRECTIONS SUBROUTINE SIGAN2 (EGIfx, EGIfy, EGIfz, EGIIfx, EGIIfy, EGIIfz, EPIfx, . EPIfy, EPIfz, CS2SIG, SN2SIG, SIGMPG) IMPLICIT REAL*8 (A-H,K,M-Z) CALL DOT(CSSIG, EPIfx, EPIfy, EPIfz, EGIfx, EGIfy, EGIfz) CALL DOT(SNSIG, EPIfx, EPIfy, EPIfz, -EGIIfx, -EGIIfy, -EGIIfz) SIGM2=4.D00*DATAN(SNSIG/(1.D00+CSSIG)) SIGMPG=.5D00*SIGM2 CS2SIG=DCOS(SIGM2) SN2SIG=DSIN(SIGM2) END Ϋ́c * FOR THE DETERMINATION OF CONTACT ELLIPS SUBROUTINE ELLIPS (KSG, GG, KSP, GP, CS2SIG, SN2SIG, DEF, ALFAP, AXISL, AXISS, EPIfx, EPIfy, EPIfz) IMPLICIT REAL*8 (A-H,K,M-Z) COMMON/A3/TND1, TND2, RITAG COMMON/C2/N2fx, N2fy, N2fz COMMON/E1/XBf, YBf, ZBf D=DSORT (GP*GP-2.D00*GP*GG*CS2SIG+GG*GG) CS2AFP = (GP - GG*CS2SIG)/D SN2AFP=GG*SN2SIG/D ALFAP=DATAN(SN2AFP/(1.D00+CS2AFP)) A=.25D00*DABS(KSP-KSG-D) B=.25D00*DABS(KSP-KSG+D) IF (KSG .LT. KSP) THEN AXISL=DSORT (DEF/A) AXISS=DSQRT(DEF/B) CALL ROTATE (XBf, YBf, ZBf, EPIfx, EPIfy, EPIfz, RITAG-ALFAP, N2fx, ``` ``` . N2fy, N2fz) ELSE AXISL=DSQRT(DEF/B) AXISS=DSQRT(DEF/A) CALL ROTATE (XBf, YBf, ZBf, EPIfx, EPIfy, EPIfz, -ALFAP, N2fx, N2fy, . N2fz) END IF XBf=AXISL*XBf YBf=AXISL*YBf ZBf=AXISL*ZBf END * COORDINATE TRANSFORMATION FOR F TO P SUBROUTINE PF(B2px,B2py,B2pz,B2fx,B2fy,B2fz) IMPLICIT REAL*8 (A-H,K,M-Z) COMMON/A4/CSD2, SND2, CSPIT2, SNPIT2 COMMON/B4/CSPH2, SNPH2, CSPH21, SNPH21 * [Mtf] = [Mta] [Maf] CALL COMBI(t11,t12,t13,t21,t22,t23,t31,t32,t33,t1,t2,t3, . CSPH21,SNPH21,0.D00,-SNPH21,CSPH21,0.D00,0.D00,0.D00,1.D00, . 0.D00,0.D00,0.D00, . CSPIT2, 0.D00, SNPIT2, 0.D00, 1.D00, 0.D00, -SNPIT2, 0.D00, CSPIT2, . 0.D00,0.D00,0.D00) CALL TRCOOR (B2wx, B2wy, B2wz, . t11,t12,t13,t21,t22,t23,t31,t32,t33,t1,t2,t3, . B2fx,B2fy,B2fz) * [Mpt] = [Mpa] [Mpt] CALL COMBI (p11,p12,p13,p21,p22,p23,p31,p32,p33,p1,p2,p3, . CSPIT2, 0. DOO, -SNPIT2, 0. DOO, 1. DOO, 0. DOO, SNPIT2, 0. DOO, CSPIT2, . 0.D00, 0.D00, 0.D00, . CSPH2,-SNPH2,0.D00,SNPH2,CSPH2,0.D00,0.D00,0.D00,1.D00, . 0.D00,0.D00,0.D00) CALL TRCOOR (B2px, B2py, B2pz, . p11,p12,p13,p21,p22,p23,p31,p32,p33,p1,p2,p3, . B2wx, B2wy, B2wz) END * USING EULER FORMULA TO DETERMINATION SURFACE INTERFERENCE SUBROUTINE EULER (KSG, GG, KSP, GP, CS2SIG, SN2SIG, IEU) IMPLICIT REAL*8(A-H,K,M-Z) A=KSG-KSP B=DSQRT((GG-GP*CS2SIG)**2+(GP*SN2SIG)**2) KR1 = (A+B)/2.D00 KR2 = (A-B)/2.D00 IF (KR1*KR2 .LT. 0.D00) THEN IEU=1 ELSE ``` ``` IEU=0 END IF END DETERMINANT SUBROUTINE DET(S,A,B,C,D,E,F,G,H,P) IMPLICIT REAL*8(A-H.K.M-Z) S=A*E*P+D*H*C+G*B*F-A*H*F-D*B*P-G*E*C RETURN END * COORDINATE TRANSFORMATION SUBROUTINE TRCOOR (XN, YN, ZN, R11, R12, R13, R21, R22, R23, R31, R32, R33. T1,T2,T3,XP,YP,ZP) IMPLICIT REAL*8 (A-H, O-Z) XN=R11*XP+R12*YP+R13*ZP+T1 YN=R21*XP+R22*YP+R23*ZP+T2 ZN=R31*XP+R32*YP+R33*ZP+T3 RETURN END χ * MULTIPLICATION OF TWO TRANSFORMATION MATRICES SUBROUTINE COMBI (C11, C12, C13, C21, C22, C23, C31, C32, C33, C1, C2, C3, A11, A12, A13, A21, A22, A23, A31, A32, A33, A1, A2, A3, B11, B12, B13, B21, B22, B23, B31, B32, B33, B1, B2, B3) IMPLICIT REAL*8 (A-H.M.N.O-Z) C11=B31*A13+B21*A12+B11*A11 C12=B32*A13+B22*A12+B12*A11 C13=B33*A13+B23*A12+B13*A11 C21=B31*A23+B21*A22+B11*A21 C22=B32*A23+B22*A22+B12*A21 C23=B33*A23+B23*A22+B13*A21 C31=B31*A33+B21*A32+B11*A31 C32=B32*A33+B22*A32+B12*A31 C33=B33*A33+B23*A32+B13*A31 C1=B3*A13+B2*A12+B1*A1;+A1 C2=B3*A23+B2*A22+B1*A21+A2 C3=B3*A33+B2*A32+B1*A31+A3 RETURN END * DOT OF TWO VECTORS SUBROUTINE DOT (V, X1, Y1, Z1, X2, Y2, Z2) IMPLICIT REAL*8 (A-H, 0-2) V=X1*X2+Y1*Y2+Z1*Z2 RETURN END * CROSS OF TWO VECTORS ``` ``` SUBROUTINE CROSS(X,Y,Z,A,B,C,D,E,F) IMPLICIT REAL*8 (A-H, O-Z) X=B*F-C*E Y=C*D-A*F Z=A*E-B*D RETURN END * ROTATION A VECTOR ABOUT ANOTHER VECTOR SUBROUTINE ROTATE (XN, YN, ZN, XP, YP, ZP, THETA, UX, UY, UZ) IMPLICIT REAL*8(A-H,O-Z) CT=DCOS (THETA) ST=DSIN(THETA) VT=1.D00-CT R11=UX*UX*VT+CT R12=UX*UY*VT-UZ*ST R13=UX*UZ*VT+UY*ST R21=UX*UY*VT+UZ*ST R22=UY*UY*VT+CT R23=UY*UZ*VT~UX*ST R31=UX*UZ*VT-UY*ST R32=UY*UZ*VT+UX*ST R33=UZ*UZ*VT+CT CALL TRCOOR (XN, YN, ZN, R11, R12, R13, R21, R22, R23, R31, R32, R33, 0.D00,0.D00,0.D00, XP, YP, ZP) RETURN END * ĸ ***** SUBROUTINE NOLIN **** SUBROUTINE NONLIN (FUNC, NSIG, NE, NC, X, Y, Y1, DELTA, A, IPVT, WORK) IMPLICIT REAL*8 (A-H, O-Z) DIMENSION X (NE), Y (NE), Y1 (NE), A (NE, NE), IPVT (NE), WORK (NE) EXTERNAL FUNC NDIM=NE EPSI=1.D00/10.D00**NSIG CALL NONLIO (FUNC, EPSI, NE, NC, X, DELTA, NDIM, A, Y, Y1, WORK, IPVT) RETURN END * **** **** SUBROUTINE NOLINO SUBROUTINE NONLIO (FUNC, EPSI, NE, NC, X, DELTA, NDIM, A, Y, Y1, WORK, IPVT) IMPLICIT REAL*8 (A-H, O-Z) DIMENSION X (NE), Y (NE), Y1 (NE), IPVT (NE), WORK (NE), A (NDIM, NE) EXTERNAL FUNC * NC: # OF COUNT TIMES DO 5 I=1,NC CALL FUNC (X, Y, NE) * NE: # OF EQUATIONS ``` ``` DO 15 J=1,NE IF (DABS(Y(J)).GT.EPSI) GO TO 25 15 CONTINUE GO TO 105 25 DO 35 J=1,NE 35 Y1(J) = Y(J) DO 45 J=1.NE DIFF=DABS(X(J))*DELTA IF (DABS(X(J)).LT.1.D-12) DIFF=DELTA XMAM=X(J) X(J)=X(J)-DIFF CALL FUNC (X, Y, NE) X(J) = XMAM DO 55 K=1,NE A(K, J) = (Y1(K) - Y(K)) / DIFF 55 CONTINUE 45 CONTINUE DO 65 J=1,NE 65 Y(J) = -Y1(J) CALL DECOMP (NDIM, NE, A, COND, IPVT, WORK) CALL SOLVE (NDIM, NE, A, Y, IPVT) DO 75 J=1,NE \chi(J) = \chi(J) + \gamma(J) 75 CONTINUE 5 CONTINUE 105 RETURN END ***** **** SUBROUTINE DECOMP SUBROUTINE DECOMP (NDIM, N, A, COND, IPVT, WORK) IMPLICIT REAL*8 (A-H, O-Z) DIMENSION A (NDIM, N), WORK (N), IPVT (N) DECOMPOSES A REAL MATRIX BY GAUSSIAN ELIMINATION, AND ESTIMATES THE CONDITION OF THE MATRIX. -COMPUTER METHODS FOR MATHEMATICAL COMPUTATIONS-, BY G. E. FORSYTHE, M. A. MALCOLM, AND C. B. MOLER (PRENTICE-HALL, 1977) USE SUBROUTINE SOLVE TO COMPUTE SOLUTIONS TO LINEAR SYSTEM. INPUT.. NDIM = DECLARED ROW DIMENSION OF THE ARRAY CONTAINING A = ORDER OF THE MATRIX = MATRIX TO BE TRIANGULARIZED OUTPUT.. CONTAINS AN UPPER TRIANGULAR MATRIX U AND A PREMUTED VERSION OF A LOWER TRIANGULAR MATRIX I-L SO THAT ``` × o'c k × × k ``` (PERMUTATION MATRIX) *A=L*U COND = AN ESTIMATE OF THE CONDITION OF A. × FOR THE LINEAR SYSTEM A*X = B, CHANGES IN A AND B MAY CAUSE CHANGES COND TIMES AS LARGE IN X. IF COND+1.0 .EQ. COND , A IS SINGULAR TO WORKING PRECISION. COND IS SET TO 1.0D+32 IF EXACT SINGULARITY IS DETECTED. IPVT = THE PIVOT VECTOR IPVT(K) = THE INDEX OF THE K-TH PIVOT ROW IPVT(N) = (-1)**(NUMBER OF INTERCHANGES) WORK SPACE.. THE VECTOR WORK MUST BE DECLARED AND INCLUDED IN THE CALL. ITS INPUT CONTENTS ARE IGNORED. ITS OUTPUT CONTENTS ARE USUALLY UNIMPORTANT. THE DETERMINANT OF A CAN BE OBTAINED ON OUTPUT BY × DET(A) = IPVT(N) * A(1,1) * A(2,2) * ... * A(N,N) IPVT(N)=1 IF (N.EQ.1) GO TO 150 NM1=N-1 COMPUTE THE 1-NORM OF A . ANORM=0.DO DO 20 J=1,N T=0.D0 DO 10 I=1,N 10 T=T+DABS(A(I,J)) IF (T.GT.ANORM) ANORM=T 20 CONTINUE DO GAUSSIAN ELIMINATION WITH PARTIAL × PIVOTING. DO 70 K=1,NM1 KP1=K+1 FIND THE PIVOT. M=K DO 30 I=KP1,N IF (DABS(A(I,K)).GT.DABS(A(M,K))) M=I 30 CONTINUE IPVT(K)=M IF (M.NE.K) IPVT(N) = -IPVT(N) T=A(M,K) A(M,K) = A(K,K) A(K,K)=T SKIP THE ELIMINATION STEP IF PIVOT IS ZERO. IF (T.EQ.O.DO) GO TO 70 COMPUTE THE MULTIPLIERS. DO 40 I=KP1.N 40 A(I,K) = -A(I,K)/T INTERCHANGE AND ELIMINATE BY COLUMNS. DO 60 J=KP1,N ``` ``` T=A(M,J) A(M,J)=A(K,J) A(K,J)=T IF (T.EQ.O.DO) GO TO 60 DO 50 I=KP1,N 50 A(I,J)=A(I,J)+A(I,K)*T CONTINUE 60 70 CONTINUE COND = (1-NORM OF A)*(AN ESTIMATE OF THE 1-NORM OF A-INVERSE) THE ESTIMATE IS OBTAINED BY ONE STEP OF INVERSE ITERATION FOR THE * SMALL SINGULAR VECTOR. THIS INVOLVES SOLVING TWO SYSTEMS OF EQUATIONS, (A-TRANSPOSE)*Y = E AND A*Z = Y WHERE E IS A VECTOR OF +1 OR -1 COMPONENTS CHOSEN TO CAUSS GROWTH IN Y. ESTIMATE = (1-NORM OF Z)/(1-NORM OF Y) SOLVE (A-TRANSPOSE)*Y = E. DO 100 \text{ K}=1.\text{N} T=0.D0 IF (K.EQ.1) GO TO 90 KM1=K-1 DO 80 I=1,KM1 80 T=T+A(I,K)*WORK(I) 90 EK=1.D0 IF (T.LT.0.D0) EK=-1.D0 IF (A(K,K).EQ.O.DO) GO TO 160 A11=A(1,1) WORK (K) \approx - (EK+T)/A(1,1) 100 CONTINUE DO 120 KB=1,NM1 K=N-KB T=0.D0 KP1=K+1 DO 110 I=KP1,N 110 T=T+A(I,K)*WORK(K) WORK(K) = T M=IPVT(K) IF (M.EQ.K) GO TO 120 T=WORK(M) WORK (M) = WORK (K) WORK(K) = T 120 CONTINUE YNORM=0.DO DO 130 I=1.N 130 YNORM=YNORM+DABS(WORK(I)) SOLVE A*Z = Y CALL SOLVE (NDIM, N, A, WORK, JPVT) ``` ``` ZNORM=0.DO DO 140 I=1,N 140
ZNORM=ZNORM+DABS(WORK(I)) ጵ ESTIMATE THE CONDITION. COND=ANORM*ZNORM/YNORM IF (COND.LT.1.D0) COND=1.D0 RETURN άc 1-BY-1 CASE.. 150 COND=1.D0 IF (A(1,1).NE.0.D0) RETURN አ EXACT SINGULARITY 160 COND=1.0D32 RETURN END SUBROUTINE SOLVE (NDIM, N, A, B, IPVT) * IMPLICIT REAL*8 (A-H, O-Z) DIMENSION A (NDIM, N), B(N), IPVT(N) χ̈́ * SOLVES A LINEAR SYSTEM, A*X = B DO NOT SOLVE THE SYSTEM IF DECOMP HAS DETECTED SINGULARITY. Ϋ́ -COMPUTER METHODS FOR MATHEMATICAL COMPUTATIONS-, BY G. E. FORSYTHE, * M. A. MALCOLM, AND C. B. MOLER (PRENTICE-HALL, 1977) INPUT.. χ NDIM = DECLARED ROW DIMENSION OF ARRAY CONTAINING A N = ORDER OF MATRIX * = TRIANGULARIZED MATRIX OBTAINED FROM SUBROUTINE DECOMP = RIGHT HAND SIDE VECTOR χ IPVT = PIVOT VECTOR OBTAINED FROM DECOMP × OUTPUT.. 7¢ B = SOLUTION VECTOR, X * DO THE FORWARD ELIMINATION. IF (N.EQ.1) GO TO 50 NM1=N-1 DO 20 K=1,NM1 KP1=K+1 M=IPVT(K) T=B(M) B(M) = B(K) B(K) = T DO 10 I-KP1,N B(I)=B(I)+A(I,K)*T 20 CONTINUE NOW DO THE BACK SUBSTITUTION. ``` DO 40 KB=1,NM1 ``` KM1=N-KB K=KM1+1 B(K)=B(K)/A(K,K) T=-B(K) DO 30 I=1,KM1 30 B(I)=B(I)+A(I,K)*T 40 CONTINUE 50 B(1)=B(1)/A(1,1) RETURN END ``` ## Bibliography - [1] Litvin, F. L., Tsung, W.-J., and Lee, H.-T.: Generation of Spiral Bevel Gears with Conjugate Tooth Surfaces and Tooth Contact Analysis. NASA-CR-4088, Aug., 1987. - [2] Litvin, F. L. and Gutman, Y.: Methods of Synthesis and Analysis for Hypoid Gear Drives of "Formate" and "Helixform", Parts 1-3, Trans. of the ASME, <u>Journal of Mechanical Design</u>, Vol. 103, Jan. 1981, pp. 83-113. - [3] Litvin, F. L. and Gutman, Y.: A Method of Local Synthesis of Gears Grounded on the Connections Between the Principal and Geodetic Curvatures of Surfaces. Trans. of the ASME, Journal of Mechanical Design, Vol. 103, Jan. 1981, pp. 114-125. - [4] Zhang, Y.: Synthesis and Analysis of Hypoid Drive. Ph.D. dissertation, University of Illinois at Chicago, Chicago, 1988. - [5] Zhang, J.: Analysis and Synthesis of Modified Spur and Helical Gears. Ph.D. dissertation, University of Illinois at Chicago, Chicago, 1988. - [6] Dudley, D. W.: The Evolution of the Gear Art. Washington D. C., American Gear Manufacturers Association, 1969. - [7] Colvin, F. H. and Stanley, F. A.: Gear Cutting Practice. New York, McGraw-Hill, 1950. - [8] Dudley, D. W.: Bevel and Hypoid Gear Manufacture. In Gear Handbook: The Design, Manufacture, and Application of Gears, ed. D. W. Dudley, Chapter 20. New York, McGraw-Hill, 1962. New York, McGraw-Hill, 1950. - [9] Litvin, F. L.: The Theory of Gearing. Second Edition, Moscow, Nauka, 1968. (an English Edition is in Press by NASA) - [10] Dyson, A.: A General Theory of the Kinematics and Geometry of Gears in Gears in Three Dimensions. London, Oxford University Press, 1969. - [11] Gleason Works: Understanding Tooth Contact Analysis. Gleason Machine Division, The Gleason Works. Publication No. SD3139. New York, 1981. - [12] Litvin, F. L.: Relationships Between the Curvatures of Tooth Surfaces in Three-Dimensional Gear Systems. NASA-TM-75130, Jul., 1977. - [13] Boresi, A. P. and Sidebottom, O M.: <u>Advanced Mechanics of Materials</u>. Fourth Edition, New York, John Wiley & Sons, 1985. - [14] Hertz, H.: Gesammethe Werke. Vol. 1, Lepzig, 1895. For an English translation, see Hertz, H.: Miscellaneous Papers. New York, Macmillan, 1896. - [15] Litvin, F. L., Rahman P., and Goldrich, N.: Mathematical Models for the Synthesis and Optimization of Spiral Bevel Gear Tooth Surfaces. NASA-CR-3553, Jun., 1982. | | NSA National Aeronautics and Space Administration Report Documentation Page | | | | | |-----|---|---------------------------------|--|------------------------------------|----------------| | 1. | NASA CR-4259
AVSCOM TR-89-C-014 | 2. Government Access | sion No. | 3. Recipient's Catalog | No. | | 4. | Title and Subtitle Generation and Tooth Contact Analysis of Spiral Bevel Generation Predesigned Parabolic Functions of Transmission Errors | | | 5. Report Date | | | | | | ars With | November 1989 | | | | | | | 6. Performing Organization Code | | | | | | | | | | 7. | Author(s) | | 8. Performing Organiz | Performing Organization Report No. | | | | Faydor L. Litvin and Hong-Tao Lee | | None | (E-4977) | | | | | | 10. Work Unit No. | | | | | | | 1L162209A47A | | | | 9. | Performing Organization Name and Address | 505-63-51 | | | | | | University of Illinois at Chicago Department of Mechanical Engineering | | 11. Contract or Grant No. | | lo. | | | Chicago, Illinois | | NAG3-783 | | | | 12. | Sponsoring Agency Name and Address | - | 13. Type of Report and | Period Covered | | | | Propulsion Directorate | | Contractor Report Final | | | | | U.S. Army Aviation Research and Tec | VSCOM | | | | | | Cleveland, Ohio 44135-3127 | | | 14. Sponsoring Agency | Code | | | NASA Lewis Research Center | | | | | | | Cleveland, Ohio 44135-3191 | | | | | | 15. | Supplementary Notes | | | | | | | Project Manager, Robert F. Handschuh, Propulsion Directorate, U.S. Army Aviation Research and Technology Activity—AVSCOM. | | | | | | 16. | Abstract | | | | | | | A new approach for determination of machine-tool settings for spiral bevel gears is proposed. The proposed settings provide a predesigned parabolic function of transmission errors and the desired location and orientation of the bearing contact. The predesigned parabolic function of transmission errors is able to absorb piece-wise linear functions of transmission errors that are caused by the gear misalignment and reduce gear noise. The gears are face-milled by head cutters with conical surfaces or surfaces of revolution. A computer program for simulation of meshing, bearing contact and determination of transmission errors for misaligned gear has been developed. | | | | | | | | | | | | | 17. | Key Words (Suggested by Author(s)) Gear geometry Spiral bevel gears Tooth contact analysis | | 18. Distribution Statement | | | | | | | Unclassified – Unlimited Subject Category 37 | | | | | | | | | | | | Gear | ļ | | | | | 19. | Security Classif. (of this report) Unclassified | 20. Security Classif. (of Uncla | this page)
assified | 21. No of pages
215 | 22. Price* A10 |